КІРІСПЕ
Тақырыптың өзектілігі. Бүкіл адамзат қоғамның, XXI ғасырдың алғы шебіне, яғни ғылыми-техникалық прогресс пен өркениетті даму дәуіріне бет бұру кезеңінде жаңа қоғамға лайықты сапалы білімді, жетілген жеке тұлғаны қапыптастыру бүгінгі мектеп алдында тұрған негізгі міндет болып отыр.
Бастауыш білім - үздіксіз білім берудің алғашқы сатысы.
Бастауыш сатыда оқушыны бұрынғыша пәндік білім, біліктерінің белгілі бір жиынтығымен қаруландыру емес, оқу әрекетін қалыптастыру негізінде жеке бас тұлғасын тәрбиелеу мәселесі қойылған. Белгілі бір көлемдегі білік дағдыларды меңгерумен қатар табиғат, қоршаған орта туралы түсініктері кеңейте отырып, оларда шығармашылық бағытта жан-жақты дамыту бүгінгі күннің басты талабы болып отыр.
Оқушылардың білім, білік дағдыларын дамыту, оларды үнемі бақылау, әрине қоғам талабынан туындайды. Қоғам қашанда дарынды, қабілетті адамдарға мұқтаж болып келген. Қазіргі кезде мамандық атаулының барлығы білімділікті, ептілікті, ерекше ой қызметін, белгілі бір білім дағдыларының қалыптасуы, оларды керекті бағытына жаңаша ізденіспен бұра білу қабілеттілігін қажет етеді. Баланың қабілетін өрістететін, дамытатын тек мектеп қана.
Қазіргі кезде республикамызда білім беру ісін жаңғыртудың негізгі ұстанымдары ретінде демократияландыру, ізгілендіру ұстанымдары анықталды. Олардың талабы бойынша оқытудың басты мақсаты өздігінен білім алып, дами алатын жеке тұлғаны қалыптастыру. Сондықтан теориялық материалдардың мазмұны, оқушының өздігінен жаңа тақырыпты меңгеруіне қолайлы және қызықты мазмұндалуы қажет. Ең алғашқы білім бастауыш білім болғандықтан, бастауыш саты - үздіксіз білім берудің алғашқы басқышы. Осыған сәйкес оқушыға белгілі бір көлемдегі білім, білік, дағдыларды меңгерумен бірғе табиғат, қоршаған дүние туралы түсініктерін кеңейте отырып, оларды педагогикалық бақылаудың бір түрі - тестілеу бағытында жан-жақты дамыту бүгінгі күннің басты талабы. Осы талап тұрғысынан алғанда, оқу-тәрбие үрдісін ұйымдаструдың сан түрлі әдіс-тәсілдерін іздестіру, жаңа технологияларды тиімді пайдаланудың маңызы ерекше. [1]
Тестілеу - бұл адамның өмір шындығында өзін-өзі тануға ұмтылуы, ізденуі. Ол үшін баланы бастауыш сыныптардан бастап тестілеу түрлерін білуге, қалыптан тыс шешімдер қабылдай алуға, практикалық әрекеттерге дайын болуға дағдыландыру керек.
Тестілеп бақылап оқыту әдісіне негізделген технология оқушының ойлау, елестету мен есте сақтауын, ынтасын, белсенділігін, дағдысын, білім сапасының дамуын қамтамасыз етеді.
Біздің ойымызша, оқытудың мақсаты өз бетімен дами алатын, әр түрлі өзгермелі жағдайларда бағдар ұстай білетін, белсенді жеке тұлғаны, яғни субьективті тәрбиелеп шығару. Оқытудың ендігі жердегі мақсаты оқыту әдістерінің оқушының өз бетімен ізденіп қызмет жасау әдістері мен тәсілдерімен толығуын қажет етеді. Осыдан жаңа шарттар мен талаптар да туындайды. Әдістемелік жүйені осылайша жаңалау, сәйкестік оқулық әдістемелік, дидактикалық - өте күрделі бақылауды, тексеруді, тестлеуді қажет ететін жұмыс.
Тестілеу қазіргі оқыту процесінде қолданыс тапқанымен әдебиеттер мен нұсқаулар жоқтың қасы. Зерттеу жұмысы кез-келген мұғалімнің қолынан келе бермейді. Тестік тапсырмалар туралы баспадан шығару аз болғандықтан мұғалімдер газет-журналдардағы мақалалардан ғана тапқанын басшылыққа алады. Қазақстандағы білім беру ісін өзгерту, стратегиялық міндеттерінің бірі - шығармашылық тұрғыдан ойлай білетін дара тұлғаға терең білім беру. Осыған орай білім сапасы жөнінде әртүрлі пікірлер орын алуда.
Ал 1-3 сныптарға арналған жаңа буын оқулықтары мен оқу-әдістемелік кешендері стандартпен оқу бағдарламасына сәйкес жетілдіріліп, толықтырылып, «Атамұра» баспасынан шығарылды.
Жалпы бастауыш білім бастауыш мемлекеттік жалпыға міндетті стандарттарында әрбір оқу пәні бойынша базалық білім мазмұны оқушылардың дайындық деңгейіне қойылатын талаптар белгіленген. Міндетті деңгейге жету және бағалау кезінде бастауыш сынып оқушыларының жалпыға бірдей бастауыш білім дайындығының мемлекеттік стандартына қойылатын талаптарыыа қарай жүзеге асырылады. Бастауыш сатыдағы білім бойынша оқушылардың міндеті дайындық деңгейіне жетуін тексер, ауызша сұрау тақырыптық және қортынды деңгейлік жазбаша тапсырмалар немесе такырыптық қортынды бақылау жұмыстары, диктант сынау, тестілеу тапсырмалары арқылы жүзеге асады. Стандарт талаптарының орындалуын бағалау оқу үрдісінің межелік кезеңінде, яғни оқытудың бастауыш сатысының соңында 4-сыныпта жүзеге асырылады. [4]
Оқушылардың білім, білік, дағдыны тексеру, бақылаудың бұл түрі
тестілеу болып отыр. Қазіргі бақылау мен бағалаудың, яғни тест түрімен
тексеру, барлық мектеп тәжірибесінде бар. Әлі де болса жүзеге толық
түрде аса қойды деп айту да қиын. Осы тұрғыдан алғанда зерттеп отырған
мәселеміздің өзектілігін байқауға болады. [1]
Зерттеу объектісі:
Бастауыш сыныптағы оқу процесі.
Зерттеу пәні:
Тестілеу - оқушылардың білім, білік.
дағдысын бақылаудың бір түрі.
Зерттеу мақсаты:
2- сынып оқушыларының білім,білік,
дағдыларын тестілеу арқылы анықтау,
оны практикада жүзеге асырудың жолдарын
 айқындау.
Зерттеу міндеттері.
- бастауыш сатыда оқушының іс әрекетін анықтау үшін жүргізілетін ұлттық педагогикалық тестілер жөнінде ғылыми әдебиеттерге талдау жасай отырып, проблеманы теориялық тұрғыдан негіздеу;
Зерттеу әдістері: бақылау, салыстыру, тестілеу, талдау, сауалнама.
Диплом жұмысының теориялық қолданылымы:
Бастауыш мектептерде білім, білік дағдылары тестілеу тәсілі арқылы жүйелі есепке алынып отырса, онда оқушылардың білім, білік дағдысы артады осыған байланысты қағидалар мен тұжырымдар қазақ тілін оқыту әдістемесі мен педагогика ғылымдарын теориялық тұрғыдан толықтырады.
Диплом жұмысының практикалық қолданылымы:
Диплом жұмысында ұсынылып отырған оқушылардың білім, білік дағдысын қалыптастыру әдістемесі бастауыш сынып мұғалімдеріне көмекші құрал бола алады.
1. Оқыту процесінде оқушылардың сөйлеу тілін дамыту жолдарының педагогикалық негіздері.
1.1 Бастауыш сынып оқушыларының ерекшелігі мен дамуы.
«Даму - болып жатқан өзгерістердің сипаты мен бағытын білдіретін ұғым, Даму идеясы - адамтану ғылымдар тарихының, соның ішінде педагогиканың ең басты идеяларының, педагогикалық категориялардың бірі. Даму идеясын тұңғыш ашқан ескі ірек филосфы Гераклит болды. Дамудың негізгі қайнар көзін, сипатын және бағытын ашатын диалектика заңдары болып табылады. Даму дегеніміз - қарама-қарсылықтардың, жаңа мен ескінің күресі. Даму процесі алуан түрлі қоршаған жағдайға байланысты эволюциялық жолмен жүреді. Даму күрделі жан-жақты процесс. \ 3 \.
«Даму- индивидтің тұқым қуалау арқылы берілген және өмір барысында қалыптасқан қасиеттерінің сандық және сапалық өзгерістерге ұшырау процесі» \4\.
Адамның дамуы мен қалыптасуы жайында осы уақытқа дейін әр түрлі пікірлер мен теориялар әдебиеттерде орын алып келеді. Атақты грек философы Платон мен Аристотель адамның дамуын, алдын-ала тағдыр белгілеген тұқым қуалаушылық табиғатынан деп дәлелдеді.
Көптеген ғалымдар жеке адамның дамуында тұқым қуалаушылық факторын жетекші роль атқарады деп таниды. Америка психологы Эдуард Торандайк (1874-1949) баланың дамуын геналарға байланысты, бала геналардың ерекше батериясы, ондағы «гена саймандары» өзгермейді, егер баланың дене қасиеттерін, ақыл-ой ерекшеліктерін және қабілетін белгілейді, деп өз ойьга дәлелдейді, Ол адам санасы да өзінің шыққан тегіне байланысты деп тұжырымдайды.
Америка философы, педагогы Джон Дьюи (1858-1925) Өзінің даму теориясын баладан туа пайда болған инстинкт және қабілеттермен дәлелдейді: Дьюидің пікірі бойынша адамда туысымен-ақ дайын талаптар мен қабілеттер және эмоциялар болады. Сондықтан Дьюи адам табиғатын тәрбие арқылы өзгерту мүмкін емес дейді. Австрия дәрігері Зигмунд Фрейд адам мінез-құлқының қозғаушы күштері оның биологиялық тегіне байланысты деп түсіндіреді.
Адамның жан-жақты дамуының әлеуметтік жағдайларға тәуелді екендігін XVI және XVIII ғ.ғ. алғашқы рет байқаған гуманистер социал-қиалшылдар Томас Мор және Томмазо Кампаннелла. Мор жеке адамды дамытудың негізі-жалпыға бірдей және міндетті оқу, оқуды ана тілінде жүргізу, балаларға ғылымның әр түрлі салаларынан теориялық білім беру, оны еңбекпен ұштастыру деп өзінің бұл пікірін «Утопия» кітабында сипаттайды.
Кампанелла адам баласының дамуы, жарасымды қалыптасуы, оның баққытты өмір сүруіне байланысты, сондықтан тәрбие процесінде балалардың ақыл-ойын, қабілетін дамыту үшін игілікті, қажетті жағдайлар жасау керек дейді.
XIX ғасырдың басында қиялшыл социализмнің ілімін жасаушылар Ш.Фурье, Роберт Оуэн және Сен-Симон балаларды жан-жақты қабілетті дамыту, яғни, оларды біліммен қаруландыру, өмірге, еңбекке даярлау тәрбиеге байланысты деп түсінеді. Олар капиталистік қоғамды, ондағы тәрбие жүйесін батыл сынап, жеке адамның жан-жақты дамуына толық жағдай жасау үшін, халыққа білім және тәрбие арқылы таптық қоғамды бибітшілІк жолмен жаңа қоғамға айналдыруды арман етеді.
Жеке адамды жан-жақты дамыту және тәрбиелеу жайлы мәселелерді ең алғаш рет ғылыми тұрғыдан дәлелдеген К.Маркс пен Ф.Энгельс болды. Олар даму заңдарын ашып, адам баласының прогресс жолымен алға басуының мақсаты - бақытты өмір сүріп, жан-жақты дамуына игілікті жағдай жасайтын жаңа қоғамды орнату керек дегеы қорытындыға келеді.
«Даму - жеке адамды жетілдірудің өте күрделі және диалектикалық процесі. Балада осыдан туа біткен идеялар мен түсініктер және өжет, жұмсақ немесе байсалды мінез болмайды. Баланың адамгершілік, әуестік, белсенділік және батылдық сияқты қасиеттері даму үстінде қалыптасады, - дейді Ж.Б.Қоянбаев. \ 3 \.
И.В.Павловтың ілімі бойынша, даму - ішкі жүйке жүйесі қызметінің және сыртқы жағдайларының өзара әрекеттесуі, айналадағы шындықтың адамға ықпал етуі.
Баланың дамуына ықпал ететін факторларға тұқым қуалаушылық, әлеуметтік орта, тәрбие т.б. жатады.
Жеке адамды дамытудагы басты факторлардың бірі - тәрбие. Тәрбие балалардың жас және дербес ерекшеліктеріне, дайындығы мен даму дәрежесіне лайық іске асырылады. Тәрбие арқылы адамдардың іс-әрекеттерін ұйымдастыру үшін, тәрбиеші тәрбиенің құралдары мен әдістерін және формаларын іздестіреді, оларды тиімді етіп пайдаланады. Демек, тәрбие алдын-ала жасалған арнаулы жоспар бойынша мақсатқа бағыттала және ұйымдастырыла жүргізіледі.
Джон Локк адамның көзқарастары мен адамгершілік қасиеттерін қалыптастырудағы тәрбиенің шешуші ролін мойындай келіп, адам тәрбие арқылы жетіледі деген сыңар жақ қорытындыға келеді. Локк бойынша, бала жаны табиғатынан - ақ тақта сияқты тап-таза болады, сондықтан тәрбиеші нені қажет деп тапса, соны сол ақ тактаға жазуы тиіс. Бұл жерде Локк тәрбиенің жолын аса дәріптеп, әлеуметтік орта мен тұқым қуалаушылық факторларының адамды дамытудағы ықпалын жете бағаламайды.
В.Г.Белинский бала жаны не болса, соны жаза беретін ақ тақта емес, оған өмір жазатын әріптердің мәні тәрбиеші мен жазу құралына және сол тақтаның өз сапасына байланысты деп жазды. Белинский тәрбиенің ролін жоғары бағалай келіп, адамның дамуына тұқым қуалаушылық пен ортаның әсерін де ескрген жөн дейді.
Тәрбие процесінде оқушы өзінің дамуына қажетті жағдайларды пайдалануы тиіс. Осыған орай, тәрбиеші тәрбие арқылы баланың түрлі іс-әрекеттерін тиімді етіп ұйымдастырады, оның дамып-жетілуіне қажетті материалдарды іріктеп алады, айналадағы табиғи және әлеуметтік ортаға көзқарасын дамытады.
Оқушы организмі мен жүйке жүйесінің даму негізінде, онын психикалық қызметінің (түйсік, қабылдау, ес, қиял, ойлау, тіл, зейін, сезім т.б.) дамуы жетіле түседі.
Оқушының әрбір даму кезеңінде жетекші іс-әрекеті болады. Мұндай іс-әрекет өзінің мақсаттары, мотивтері және орындалу тәсілдерімен сипатталады. Жетекші іс-әрекеті - өсуші индивидтің мұқтаждарын қанағаттандыру мен таным немесе психикалық процестерін қалыптастыруға бағытталған іс-әрекеті.
Таным іс-әрекеттерінің процесінде жаңа мотивтер туады, оқушының түсінігі мен ұғымы, білімі мен тәжірибесі артады, ойлау операциясы да (талдау, синтездеу, салыстыру, абстракциялау, жинақтау, классификация) жетіле түседі. Оқу мен тәрбие процесінде оқушы ойлау операциясы арқылы объективтік шындықтың құбылыстары мен заттарын анықтай білуге, адам баласының бай тәжірибесін үйреніп, үйренуге талаптанады. Әрине, оқушы өз бетінше жаңалық ашпайды, ол мұғалімнің, тәрбиешінің көмегімен беріледі, зерттелген ғылыми мәліметтерді бағдарлама, оқулық және басқа да әдебиеттер арқылы қабылдап, меңгереді.
Ойлау әрекеті негізінде оқушылардың дүниеге көзқарасы қалыптаса бастайды, нақты ойлаудан абстракті ойлауға көшеді. Нақты ойлау - бастауыш сынып жасындағы балаларға тән, абстракті ойлау - жоғарғы сынып жасындағы балаларға тән. Сөйтіп, оқушылардың ой-өрісі кеңиді.
Таным психикалык просецтерінің (түйсік, қабылдау, зейін, ойлау, сөйлеу т.б.) дамуымен бірге оқушының псикихалық қасиеттері де (қабілет, бейімділік, мінез) қалылтаса бастайды. Осыған байланысты ойлаудың қабылдағыштың, бақылағыштық, білуге құмарлық, тапқырлық, ізденімпаздық сияқты болымды жақтары да жетіле түседі.
Іс-әрекет процесінде әр түрлі қиыншылықтарды жеңу үшін жеке адамда шешімділік, өзін ұстай білу, батылдық, табандылық, төзімділік сияқты ерік қасиеттері пайда болады. Ал ерік дегеніміз - адамның белгілі бір мақсатқа ұмтылуы мен белсенділі қимылы.
Жеке адамның психикалық дамуы - бұл оның іс-әрекеті мен мінез-құлқындағы саналылығының өсіп жетілуі. Сананың дамуы мен адамның қоршаған ортаны жете түсінуін, яғни, оның табиғи, әлеуметтік ортаға көзқарасы мен қатынасын айтады. Ал сана дегеніміз - объективтік шындықты бейнелеуінің жоғарғы формасы .
Сана адамның іс-әрекеті барысында пайда болады. Еңбек және қоғамдық қатынастың нәтижесінде адам өзіне және өзінің әрекетіне қоршаған ортаға жете түсінеді. Оның сана-сезімі дамиды. Дамудың нәтижесінде адамның сыртқы көріністері байқалады. Оларға өзін-өзі бақылау мен бағалау, намыс, өз қадірін сезу, өздігінен жетілуге талаптану т.б. жатады.
Оқушы дамуына іс-әрекеттің ролі өте зор. Ол дамудың негізі. Іс-әрекеттің түрлері: ойын, оқу, қоғамдық пайдалы жұмыстар, көркемөнер, спопрт, оқу және т.б. іс-әрекеттер.
Оқушылардың іс-әрекеттерінің ең басты және жетекші түрі - оқу. Ол алдын-ала жасалған жоспар мен бағдарлама бойынаша мұғалімнің басшылығымен жүйелі түрде іске асырылып отырады. Сондықтан оқу басқа іс-әрекеттерге қарағанда оқушылардың таным таным қабілетін дамытады, дүниеге адамгершілік қасиетін бірте-бірте қалыптастырады. Оқудың барысында сыныптан-сыныпқа көшкен сайын оқушының ой-өрісі кеңиді, білімі тереңдейді, жауапкершілігі артып, өз алдына қойған мақсаттарын орындауға талпынады. Оқушы мектеп кезеңінде даму жолынан өтіп, нақты білім, саналы тәрбие алады.
Адам баласының іс-әрекетінде процесс термині жиі кездеседі. Мысалы, еңбек процесі, оқыту процесі т.б. Олай болса, оқыту процесі дегеніміз не?
Оқыту процесі терең, берік және дәл білім алу таным жолындағы оқушылардың қимылына байланысты. Оқыту процесі — бұл мұғалімен оқушылардың мақсатқа бағытталған өзара әрекеттесуінің барысында шәкірттерге білім беру міндеттерін шешу. Оқыту процесі - тұтас педагогикалық процестің бір бөлігі. / 4/
Оқыту процесінде оқушылардың ақыл-ойы, танымы, практикалық шеберлілігі мен дағдысы қапыптасады. Оқыту процесін басқару үшін оның жүйесін, құрылымын, бөліктерін және заңдылықтарын, олардың өзара байланысын жете білу керек. Оқыту процесі жүйе ретінде қарастырылады, ол өзінің белгілі құрылымы және бөліктерімен сипатталады. Олар:
1. Білім беру мазмұны.
2. Сабақ беру.
3. Оқу іс-әрекеті.
4. Оқыту әдістері.
5. Оқытудың материалдық құралдары,
6. Оқыту нәтижелері. /5/.
Білім - адамзаттың жинақталған тәжірибесі, заттар мен құбылыстарды, табиғат заңдарын тану нәтижесі. Білімді жеке адамнын тиімділігіне айналдыру үшін, оны ойлау операциясы - талдау, салыстыру, жіктеу және жинақтау қажет. Оқушы ойлау операциясына сүйеніп, өз білімін шындыққа айналдырады. Бұл дамытып оқытудың негізгі ережесі, яғни оқушылардың таным іс-әрекетін дамыту, оларды өз бетімен ізденуге, зерттей білуге және жаңа білімді еркін игеруге үйрету. /6/.
Іскерлік - алған білім негізінде оқушылардың практикалық әрекеті іске асырылады. Білімсіз қандай болса да іскерлік мүмкін емес. Мысалы, сауатты жазу үшін грамматикалық ережелерді білу керек. /7/.
Дағды - бұл қайта-қайта орындалатын практикалық әрекетке машықтандыру. Мысалы, тез оқу дағдысы - жүйелі түрде жаттығу нәтижесі.
Сонымен, оқу процесінде білімнің, іскерліктің және дағдының өзара байланысы, бірлігі оқушылардың таным қабілетінің (ойлау, зейін, ес, қиял т.б.) дамуына қиындық туғызады. /8/.
Оқыту екі жақты процесс, онда мұғалім мен оқушылардың ынтымақтастық іс-әрекеттері мен тәсілдеріне үйретеді. Бұл сабақ беру процесі. Оқушылар сабақта турлі іс-әрекеттерінің барысында дамиды, олардың ғылыми көзқарастары қалыптасады. Бұл - оқу процесі. Оқу - бұл оқушылар іс-әрекеттерінің, яғни, объективтік әлемді танудың ерекше формасы.
Оқыту процесінің қозғаушы күштері оқытудың барысында қойылатын таным және практикалық міндеттер мен оқушылардың нақты білімі мен іскерлік дәрежесі және ақыл-ой дамуының арасындағы қайшылық. Егер қойылған міндеттерді шешуге оқушылардың шамасы келмесе, онда қайшылық оқытудың және дамудың қозғаушы күштері бола алмайды. Қайшылық қозғаушы күштері ретінде пайда болу үшін қажетті шарт, ол оқушылардың ықтимал мүмкіндіктеріне сәйкес келуі шарт.
Оқыту процесінің өзіне тән функциялары бар. Олар: оқытудың білім беру, тәрбиелілік, дамыту функциялары.
Оқытудың дамыту функциясы. Белгілі психолгтар Л.С.Выготский мен С.Л.Рубенштейн ұсынған тұжырымдамасы бойынша жеке адам тәрбие мен оқыту процесінде жетіледі. Тәрбие мен оқыту дамуды артына салып отырады.
Оқыту дамыта және тәрбиелей отырып, жеке адамның таным-қабілетін мақсатқа сәйкес жетілдіреді. Оқытудың осындай басты міндеттерінің бірі -шәкірттердің таным-қабілетін дамыту. /8/.
Дамытып оқыту - бұл оқушылардың таным іс-әрекеттерін барынша дамыту, яғни олардың ой-өрісін дамыту, сөз бетімен жаңа білімді іздеп табуға және оны еркін игеруге үйрету. Дамытып отырудың міндеті. «Ең таяу даму» зонасын жасау /9/.
Таным - қабілетін дамыту туралы Ресей ғалымдарының (Н.Дайри, Т.И.Махмутов, Л.В.Занков, М.Н.Скаткин, И.А.Лернер, А.Н.Пискунов т.б) тұжырымды ұсыныстары мен пікірлері бар. Олардың идеяларының мәні мына төмендегіге саяды:
1. Таным қабілетінің дамытуы-бұл барлық мұғалімдердің барлық пәндер бойынша оқыту процесіндегі мақсаттылык іс-әрекеті.
2. Оқушыларға білім беру және объективтік шындықты тану мәселелері жайындағы оқулықтың ролі.
3. Оқытудың әдістері мен формаларын жетілдіру.
4. Мұғалімнің теориялық дайындығы, педагогикалық шеберлігі, білімдарлығы оқушылардың таным іс-әрекетін дамытудың шешуші құралдарының бірі /10/.
Оқу - оқыту процесіндегі оқушылардың іс-әрекеті.
Оқыту процесінің логикасы мен құрылымын анықтайды, ал құрылымына оқыту процесінің звенолары - танымдық іс-әрекетінің кездері кіреді:
· таным міндеттеріне жете түсіну;
· жаңа материалды қабылдау;
· ұғыну - жаңа оқу материалдарын түсініп жинақтау процесі;
· білімді, іскерлікті және дағдыны бекіту және жетілдіру;
· білімді, іскерлікті және дағдыны практикада қолдана білу;
-
оқушылардың жетістіктерін талдау, білімін, іскерлігін және дағдысын тексеру, бағалау. /11/.
Таным міндеті түсінікті болса, оны оқушылар өз бетімен ізденіп шешуге тырысады, оқыту процесінің әрбір звеносына жеке-жеке дайындалады.
Ақыл-ойдың дамуына оқу іс-әрекеті ерекше әсер етеді. Әсіресе оқу жүйесінде сөйлеу қабілетін меңгерудің және дамыудың айқындауыштық маңызы зор. Сөйлеу қабілетін бағдарлама бойынша дамыту мақсатында баланы оқытудың және дамытудың мынадай түрлері болады: біріншіден, нормаға сәйкес әдеби тілді меңгеру, екіншіден, оқи және жаза алу. Оқи білу де, жаза білу де- тіл жүйесіне, оның фонетикасына, таңбалануына, лексикасына, граматикасына, орфографиясына сүйенетін сөйлеу дағдылары. Үшіншіден, оқушылардың сөйлеу мәдениетінің белгілі бір тапап деңгейіне сәйкес келуі, яғни, ол оқушы деген атаққа ие бол, сондықтан да сол деңгейден төмен болмауы тиіс.
Қабылдау - адамға тікелей әсер ететін заттардың я құбылыстардың адам санасында бейнелену процесі. Сабақ үстінде оқушылардың жаңа материалмен танысуы түйсіктен және қабылдаудан басталады. Ал түйсік сананың сыртқы әлемімен байланысты. Сезім мүшелеріне әсер етіп, оның мида бейнеленуін түйсік деп атайды. /12/.
Оқушыларды жаңа материалдармен таныстыру, бақылау, эксперимент, практикалық жұмыстар процесінде тікелей қабылдау арқылы немесе жанама түрде мұғалімнің сөзі, эвристикалық әңгіме, оқулық арқылы іске асырылады.
Ұғыну - бұл саналы түрде ғылыми білімді, заңдылықтарды ұғу, фактілерді жинақтау процесі, қорытынды шығару. Ұғыну процесінде оқылатын материал терең ойластырылады, дәлелденеді және бекітіледі. /13/.
Бекіту- бұл оқушылардың білімді берік ұғынуының тиімді тәсілі. Сабақта жаңа материалды алғашқы бекіту қолданылды.
Білімді, іскерлікті және дағдыны практикада қолдану оқушылардың өзіндік қасиеттерін дамытады. Оқушылардың өз бетімен дамуына ауызша және жазбаша жаттығу жұмыстарының түрлері мүмкіндік туғызады. /14/.
Сонымен оқыту процесінің звенолары сабақ үстінде оқушылардың іс-әрекетінде жүзеге асырылады. Егер олардың іс-әрекетінде мотив болмаса, онда ол бейтарап процеске айналуы мүмкін. Мотив - адамның объективті мұқтаждығы мен ынтасын бейнелейтін әрекетіне ішкі талаптануы. Демек, мұқтаждық пен ынта мотивация негізі болады. Оқушылар білімге мұқтаждығын сезуі қажет, ол мұқтаждық олардың оқуға деген ынтасын көтереді).
Оқыту практикасында оқудың әр түрлі мотивтері болады. Олардың бІрі-тікелей талаптанндыру мотивтері - бұл оқушылардың ұстазын ұнатуы, оған сүйіспеншілігі. Өйткені мұғалім оларға қызықты, тартымды сабақ береді, түрлі көрнекі және техникалық құралдарды т.б шеберлікпен қолданады, лингафон, компьютер кабинеттерінде қызықты сабақтар өткізіледі. Осылардың бәрі оқушыларды терең білім алуға қызықтырады, талпындырады.
Переспиктивті талпындыру мотивтері оқушының өзінің көздеген мақсатына ұмтылушылығына, оның іс-әрекетінің болашаққа бағыштауына байланысты. Бұған жататын мотивтер:
а) мамандықты таңдап алуға байланысты шәкірттердің пәнге қызығушылығы;
б) келешек мамандыққа байланысы жоқ, белгілі іс-әрекеттеріне қызығушылық (ән, сурет, әдебиет, спорт, т.б) Бұл жерде мұғалім оқушыны белгілі бір мақсатқа ынталандыруы қажет. /15/.
Ойлаудың талаптандыру мотивтері таным іс-әрекеті процесімен байланысты. Іс- әрекеттің барысында сұраққа немесе проблемаға оқушы өз бетінше жауап беруге тілек білдіреді, тырысады, тапсырманы табысты орындағаны үшін қанағат сезіміне бөленеді. Тапсырманың практикалық мәніне түсінеді.
Түрлі психологиялық - педагогикалық зерттеу деректеріне сүйеніп (А.К.Макаров, Г.И.Щукина, В-И.Ильина т.б) мотивтерді екі топқа ажыратуға болады:
1. Танымдық мотивтер :
а)
оқушыларды жаңа білімді игеруге және ұғу тәсілдеріне бағыттау
мотивтері;

б)
өз бетімен білім алу, оны іс-әрекетінде қолдана білу мотивтері;

2. Әлеуметтік мотивтер:
а)
кең мағынадағы әлеуметтік мотивтер (оқуда белсенділік, ынталылық, жауапкершілік және борышын сезу);
ә) тар мағынадағы әлеуметтік мотивтер (үйелмен, ұжым және жолдастарының, құрбы- құрдастарының алдындағы бедел т.б);
б)
ынтымақтастық әлеуметтік мотивтер оқу - тәрбие жұмысында өзара әрекеттесуге ұмтылу және үнемі жетілдіру. /16/.
Әлеуметтік мотивтер бұл дүниетанымның қалыптасуына, идеялық сенімге негізделген борыш, қажеттілік, жауапкершілік мәнін көтеру мақсатында мұғалім оқушыларға сынып және мектеп бойынша істеген еңбектерінің нәтижелерін, келешек мамандықты игерудің, еңбек іс- әрекетіндегі белсенділікті қажеттігін жете түсіндіре білу керек.
Мотивтер жас ерекшеліктеріне байланысты өзгеріп отырады.
Оқыту - адамның білімін, танымдық және шығармашылық қабілетін дамытудың маңызды құралы.
1) Монолог сөз үнемі белгілі жоспарға сәйкес құрылады, бұл алдын ала даярлықты тілейді;
2) Монолог сөздерге логикалық жағынан қатаң талаптар қойылмайды (мәселен, баяндамашы мен лектор сөзінің мағыналылығы мен түсініктілігі ерекше көңіл бөледі);
3) Монолог сөз мәнерлі, адамға әсер ететін моменттерді (сөзді сазына келтіріп айту) көбірек қажет етеді.
Диалог және монолог сөздер көбінесе беттің мимикасының өзгеруімен, ымдау сипатындағы түрлі қозғалыстармен қосарланып отырады. Орынды ымдар біздің сезімімізді мәнерлі етумен қатар, оның өзімізге де, жұртқа да түсінікті болуына жағдай туғызады. Бірақ, осындай ым-ишаралардың дербес күйінде аса үлкен маңызы жоқ. Адам мұны көмекші құрал ретінде ғана пайдаланады.
Ауызша сөйлеуде (оның диалог және монолог түрлерінде де) актив және пассив сөздер болады. Актив сөздер күнбе-күнгі жиі қолданылатын сөздер. Пассив сөздер тілімізде сирек пайдаланатын, мағынасына түсінгенмен күн сайын айтылмайтын сөздер. Мұндай сөздерге көбінесе ғылыми-техникалық атаулар және ескірген сөздер жатады. Актив сөздің мол болуы адамның сөйлеу әрекетіне, айналысқан кәсібіне байланысты. Егер ересек адамдардың актив сөздері орта есеппен 6000-7000 болып келсе, жазушылар мен ақындардың, ғалымдардың актив сөздері 10000-13000 сөзге жетіп отырады. Мәселен, Шекспердің сөздік қоры 12000 дам болған. /17/.
Сөйлеудің ерекше бір түрі — жазбаша сөйлеу. Жазбаша сөйлеу арнаулы әдістер арқылы меңгерілетін сөйлеудің түрі. Мұны игеру адамға оңайлықпен түспейді. Жазбаша сөйлеу адам баласы хат танырлықтай дәрежеге жеткенде, ауызша сөйлеудің біршама дамыған кезінде ғана пайда бола бастайды.
Жазбаша сөйлеудің кейбір ерекшеліктері:
1) Жазатын адамның қасында сөйлесетін адам болғандықтан, мұнда ешбір ым-ишара қолданылмайды.
2) Жазбаша сөйлеудің логикалық жағына аса қатаң талап қояды.

Мәселен, белгілі тақырыпқа шығарма жазған кезде адам осындай талаптарды орындауға тырысады, көп ойланып, толғанады. Өйтпейінше, бұдан нәтиже шығару қиын.
3) Жазуда грамматикалық ережелері де қатты ескеріледі.
4) Жазу кезінде адам қатты зейін қойып, әр сөзін ойлап құрастырады, мағыналы сөз іздейді. Бұл үлкен ой жұмысын қажет етеді.

Мәселен, адам өзінің туысқандарына, таныстарына хат арқылы ойын білдіргенде осы жағдай байқалады. Жазбаша сөйлеудің түрлері мен стильдері әр алуан. Олардың бастылары ғылыми, публи цистика, көркем әдебиет, іс-қағаздық т.б. сөздер.
Сөйлеудің жеке бір түрі - ішкі сөйлеу. Ішкі сөйлеу деп тілдік материалдар негізінде дауыстамай-ақ сөйлей алушылықты айтады. Әр ұлттың өкілі қандай бір нәрсе туралы ойласа да, алдымен өз тілінде ойлайды. Осындай кезде адам ішкі сөйлеуді пайдаланады. Ішкі сөйлеу адамдармен тікелей қарым-қатынас жасауға арналған. Оны адам өзінің ойлау әрекетінің ішкі мақсаты үшін пайдаланады. Ішкі сөйлеуді сөйлеу аппараттарының жасырын жұмысы деуге болады. Өйткені мұнда оның жұмысы жөнді еленбейді. Тек тиісті аппараттармен зерттегенде ғана сөйлеудің осы түрінің де кинестезиялық тітіркендіргіштерге орай тауып отыратындығы анықталған. Ішкі сөйлеу жөнінде И.М.Сеченов былай дейді: «Бес жастағы баланың ойы сөзбен немесе сыбырлап сөйлеумен немесе тіпті тілдің қозғалуы, еріннің жыбырлауымен айтылады. Мұның өзі ересек адамдарда да (тек түрлі дәрежеде болуы мүмкін) жиі кездеседі. Мен тіпті өзімнен де білемін: ойымның ауыздың жабық, қозғалмайтын күйінде тілсіз сөйлеумен, яғни ауыз қуысында тілдің бұлшық еттерінің қозғалуымен, қоса қабаттасуы өте жиі болады. Барлық жағдайда да басқалардың алдында бір ойға баса назар аударғым келсе, оны алдымен дереу сыбырлап айтып аламын. Ішкі сөйлеу өте қысқа, икемді болып келеді. Өйткені адам әр кез өз ойлауының мазмұнын жақсы біліп отырады, сондыктан ішкі сөйлеуге ұзақ тұжырым жасап жатудың қажеті де болмайды» \18\.
Жалпы білім беретін мектеп бағдарламасында тіл дамыту жұмысына арнайы орын берілген. Бағдарламада оқушылардың жас ерекшелігіне байланысты тәрбиелік мәні бар жаттығу материалдары әр сынып оқушыларының жас ерекшелігіне қарай жалпы сөйлеу мәдениетін дамытып, олардың ой-өрісін жетілдіру мақсаты көзделген, сондай-ақ бағдарламада тіл дамыту жұмысын ауызша-жазбаша жаттығулар, шығарма, диктант сияқты жұмыс түрлері арқылы іске асыру міндеттелген.
Қазақ тілін оқытуға байланысты тіл дамыту жұмысын ұйымдастырудың негізгі мақсаты - дұрыс, сауатты жазып, оқушының ауызша және жазбаша ойын грамматикалық және стилистикалық жағынан дұрыс сөйлем құрап, жүйелі сөйлеуді үйрету.
«Тіл дамыту жұмысын негізінен, мынадай төрт бағытта жүргізіледі: бірі –мәдени, әдеби сөйлей білу нормаларына үйрету, яғни орфографиялық дағдыны меңгерте отырып, оқушыға мәнерлеп оқу дағдыларын қалыптастыру. Екіншіден, лексикалық жұмыстар жүргізу арқылы оқушының сөздік қорын байыту, тілдің лексика және фразеология бөлімдерінен кеңірек білім беру көзделеді. Үшіншіден, жаңа сөздер үйрету, сөздерді үйрете отырып, жаңа сөздер жасайтын формаларды меңгерту арқылы сөз бен сөздердің байланысын, сөйлем құратынын үйрету, сөйлемнің құрылысын білдіру арқылы синтаксистік лексикадан білім беру. Төртіншіден, оқушының ойын жазбаша дұрыс, сауатты жаза, әрі сөйлей білуге үйрету мақсат етіледі», - дейді Б.Құлмағанбетова. /19/.
Осы тұрғыда ұлы дидакт К.Д.Ушинскийдің мынадай пікірін айтуга болады: «Ана тілін үйретудің мақсаты: біріншеден - балалардың тумыста «сөз дарындылық» қабілетін дамыту, екіншіден - балаға ана тілінің қазынасын саналылықпен меңгерту, үшіншіден - баланы сол тілдің лексикасына, оның логикалық жүйемен құрылған грамматика заңдарына дағдыландыру» /20/. Дидактикалық принциптер әр пәнді оқыту әдістемесінің, оның ішінде қазақ тілін оқыту әдістемесінің теориялық негізі болып саналады. Қазақ тілін оқытуға байланысты тіл дамыту жұмысы да мынадай дидактикалық принциптерге негізделе жүргізіледі.
1. Сөйлеу мен ойлаудың бірлігі принципі арқылы оқушы тіл мен ойлау бір-бірімен байланыста екенін ұғады. Тілсіз ойлаудың болмайтынын, әр бір ой тіл арқылы ғана көрінетінін, яғни сөйлеуді ойлаудан бөліп алудың мүмкін еместігін түсінеді.
Бұл принцип арқылы оқушының ойлау әрекетін дамыта отырып, түрлі ой қорытындыларын жасай білу дағдылары қалыптасады, яғни бір нәрсені екінші затпен салыстыру, талдау, жинақтау, қорытындылау, жүйелеу, белгілі затты белгісізбен салыстыру, түрлі ойлау әрекеттерін үйретудің нәтижесінде ой арқылы білім жүйелерін меңгереді.
Мұғалім бұл принципті негізге ала отырып, қазақ тілінің бағдарламалық материалдарын мұқият қарастырып, әр тақырыпты оқытуға байланысты түрлі тапсырмалар беріп, оны оқушы қалай орындады, одан қандай қорытынды шығарды, ол тапсырманы, жаттығуды орындауда неге сүйенді, қандай ойлау әрекеттерін жасады деген мәселелерге көңіл бөледі. Сондай-ақ принципті іске асыруда екінші басты мәселе - оқушылардың орфографиялық ережелерді саналы меңгеруін қалыптастырып, дұрыс сөйлей білуге, сауатты, қатесіз жазу дағдысын беру. Мысалы, орфография мен орфоэпияға қатысты ережелер, дәлірек айтқанда, айтылуы мен жазылуы
г г
түрліше келетін сөздер бар (ше ара, кө ала). Осы тәрізді сөздерден
к к
оқушылар жазба жұмыстарында көп қате жібереді. Осындай сездерді қатесіз жазу үшін түрлі ойлау әрекеттері іске асырылады. Тіл дамыту жұмысының бұл принципінің тәрбиелік маңызы да бар.
2. Тіл дамыту жұмысында ауызекі сөйлеу мен жазба тілінің бір-бірімен байланыстылық принципі де басты орын алады. Адам бір-бірімен сөйлеу арқылы тікелей қарым-қатынас жасайды. Сөйлеу тілі арқылы адам екінші адамның сөзін естиді, тыңдайды, онымен пікір алысады. Адам осындай сөйлесу барысында тілдің көркемдік тілдік құралдарын пайдаланады. Мысалы, мақал-мәтел, теңеу, салыстыру, әсерлеу, сөзге екпін түсіріп айту, ерекше үнмен, ырғақпен айту, ымдау т.б. әрекеттер арқылы сөйлеу процесінде екінші адамға ойыи жеткізеді. Сондай-ақ, ауызекі сөйлеу тілінде адам ойын жай сөйлемдермен айтуға бейім келеді, мысалы, сөйлемнің айқындауыш, оқшаланған мүшелерін, құрмалас сөйлем түрлерін үнемі қолдана бермейді.
Ал, жазбаша сөйлеу - графикалық таңбалары арқылы іске асырылады. Жазбаша сөйлеу тілінде адам ойын жай сөйлеммен де құрмалас сөйлеммен де бере алады. Демек, жазбаша сөйлеу тілінде белгілі жүйелі байланыс болады. Адам сөйлеммен ойын жүйелі беруде тілдегі түрлі жалғау, жұрнақ, түрлі тыныс белгілерін, синоним, антоним, теңеу, салыстыру сиқты тілдік құралдарды пайдаланады.
Ауызекі сөйлеу тілін жақсы меңгерген, оған жаттыққан оқушы ойын жазбаша да дұрыс әрі жүйелі бере алады. Сондықтан бұл екі процесс бір-бірімен бірлікте, байланыста қаралғанда, жүргізілгенде ғана дұрыс нәтиже береді.
3. Тіл дамыту жұмысын грамматика, орфография, пунктуация және әдебиетпен байланыстыра жүргізу принципі де ерекше орын алады.
Оқушының ауызша және жазбаша тілін дұрыс дамытуда грамматикалық ережелерді жақсы білудің, тыныс белгілерін дұрыс қоюдың, көркем әдебиетті көп оқудың үлкен мәні бар. Демек, мұғалім қазақ тілі сабақтарында үйретілген ержеге сай түрлі жаттығу жұмыстарын орындатып, тыныс белгілерін дұрыс қоя білудің жолдарын көрсетіп, көркем әдебиетті көп оқуға бағыт беріп, оның үлгісін көрсетіп отыруы қажет.
4. Тіл дамыту жұмысын стилистикамен байланысты жүргізу принципі де басты орын алады. Стилистикамен жұмыс грамматиканы, лексиканы, фонетиканы оқытумен тығыз байланысты жүргізіледі.
Стильдің түрлерін жақсы меңгерген оқушы тілдің морфологиялық құрылысын, яғни сөздердің мағынасына, тұлғасына және синтаксистік қызметтеріндегі өзіндік ерекшеліктерді ажыратып, күрделі сөз тіркесінің құрамын негізгі және көмекші сөздер, олардың өзара байланысын ажырату, жазуы қиын орфографиялық ережелерді меңгертіп, дұрыс, сауатты жазуға дағдыланады.
1. ОҚУШЫЛАРДЫҢ БІЛІМ, БІЛІК, ДАҒДЫСЫН БАҚЫЛАУДЫҢ
ТЕОРИЯЛЫҚ НЕГІЗІ
1.1 ОҚЫТУ ПРОЦЕСІНДЕ БІЛІМДІ БАҚЫЛАУДЫҢ МАҢЫЗЫ
Оқыту процесінде оқушылардың білім, білік дағдыларын есепке алу, бақылау оның аса құрамдас бөлігі болып есептеледі. Мұғалімнің сабақтар жүйесінде оны дұрыс ұйымдастыра білуі көптеген жағдайларда оқу тәрбие процесінің табысты болуының оң кепілі. Ол үшін мұғалім оқушының оқу материалын меңгеру дәрежесін сапасы мен көлемін үнемі анықтап отыруы тиіс. Бұл бағытта оқушылардың сабақтар жүйесінде білім, білік, дағдыларын есепке алу, бақылау мен бағалаудың орны ерекше. Бақылаудың көмегімен теориялық білімді меңгерудегі, сапа, біліктілік пен дағдының қалыптасу дәрежесі анықталады. Осы тұрғыдан білім, білік, дағдыдыны есепке алу және бақылау мәселесіне теориялық және практикалық талдау жасаудың маңыздылығы ерекше.
Бақылаудың тақырыптық түсін ұйымдастырудың практикалық мәселелері П.Горбунов, У.С.Березняк, В.И.Иващенко, А.Қ.Исаков, Е.И.Теповский, С.Ф.Сухорский, Чергинский, ғылыми педагогикалық еңбектерінде талдаған. Бақылауды ұйымдастырудың жекеленген әдістемелік мәселелері жайында М.Р.Львов, Н.Н.Светловский, А.П.Пышкало, Т.Л.Доган теориялық талдау жасаған. Осылардың негізінде қаралып отырған педагогикалық мәселенің теориялық аспектісі жеткілікті дәрежеде зерттелген деп қортынды шығаруға болады. Себебі «есепке алу» «бақылау» ұйымдастырудың мәні, олардың оқу-тәрбие процесіндегі қызметі, формалары мен тәсілдері анықталған.
Екіншіден, оқыту сапасын тексерудің «5» балдық жүйесі оқушылар білімдерінің нақтылы дайындық дәрежесін барлық жағдайда дұрыс көрсетпейді. Ондағы негізгі кемшілік оның жеткілікті түрде ішкі және сыртқы кері байланысты қамтамасыз ете алмауында, соның нәтижесінде оқыту процесінде сапасын арттыруда мұғалім әркезде бағалау жүйесін қолдана алмайды. Жоғарыда айтылған тұжырымдамаларға сүйене отырып, білім, білік пен дағды нәтижесін есепке алу, бақылау мен бағалаудың теориялық талдауы мен практикада қолдану тәжірибесі арасында әлі де болса қарама-қайшылықтың бар екендігін байқаймыз.
20-жылдары үй тапсырмасын беру білімді және емтиханды бағалауды оқыту процесі жүйесінде қарастырмайды. Соның нәтижесінде оқушының үлгерім сапасына мұғалімнің бақылау жасау түрлері кең көлемде тартылды. Ол бір жағдайда үлгерім нәтижесін бақылауда иесіздік, жауапкершіліксіздікке әкелсе, екінші жағдайда, оқу сапасының төмендеуіне кері әсерін тигізді.
30-жылдары білім, білік, дағды нәтежесін есепке алуды, бақылау (Е.В.Гурьянов) және тәрбиелік қызметіне көптеп көңіл аударыла бастады.
40-60 жылдары бұл мәселе төңірегінде отандық білім мен практика тәжірибесін жинақтау жұмыстары қолға алынды.
Онда білімді бақылау (Е.И.Перовоский) оқушыларды бақылау ретінде қарастырылды. Оқушыларды бақылау: әрі оқыту, әрі тәрбиелеуді көздесе, кейіннен оны дамыту қызметі ойластыруды. (Н.Т.Даири).
Осы мәселені дұрыс шешудегі оң қадам 70-жылдары Педагогика ғылым академиясының оқыту мазмұны мен әдістері ғылыми зерттеу институты қызметкерлерінің зерттеулері негізінде бастама алды. Мұнда оқу-тәрбие процесінің барлық буындарын басқару және тексерудің диагностикалық қызметі айқындалды.
80-жылдардан бастап оқыту нәтижесін есепке алу, бақылау мазмұны, амал тәсілдері мен қызметінің дидактикалық әдістемелік негіздерін талдап, жасау қолға алынды. Оның әділдігін, дәлдігін көтеруге бағытталған мәселелер, үлгерім нәтижелерін есепке алуды қатаң және тәртіпке келтіру жүйесіне арналған жұмыстар қолға алына бастады. [2]
«Білім», «Білік», «Дағды» деген ұғымдарды мағынасын анықтап алатын болсақ, педагогикалық әдебиеттерде бұл түсініктердің біркелкі анықтамаларын былай береді:
Білім шындықты танып білу процесінің нәтижесі, оның адам санасында елес, ұғым пікір, ой-тұжырымы, теория түрінде сәйкесті көрінісі. Шынайы білім - танудың нәтижесі, қоғамдық - тарихи практиканың тексерілген және логикамен көз жеткізілген. Білім арқылы жеке адам табиғаттың және қоғам құбылыстарының объективті жақтарын зерттейді, түсінеді, ұғады. [3]
Білім - оқыту мазмұнының негізгі элементі. Ол заттар мен құбылыстарды табиғат пен қоғам дамуының заңдылықтарын танудың нәтижесі. Білім - фактілер, ережелер қортындылар, заңдылықтар, идеялар, теориялар түрінде кездесетін шындықтың түрлі салалары бойынша адамзат жинақтаған тәжірибе. Бұл адам санасында түсініктер ұғымдар түрінде бейнеленеді. [4]
Білім жеке адамның қажеттігіне белсенділігіне, еңбексүйгіштігіне байланысты ынта жігеріне байланысты жүзеге асады. Білім деген ұмтылу, іс-әрекет, сезім қабылдауының бірлігі, теориялық ой-жүйе, оны тәжірибеде қолдану арқылы қалыптасып, іске асады. Білім теориялық, практикалық әрекетті ұштастыру арқылы қажетке жарату. [5]
Білік іске асқан, қолданысын тапқан білім. Ал біліктіліктің психологтар анықтаған анықтамасы бойынша білік, ақыл-ой мен практикалық әдебиеттің саналы мақсатты меңгеруге бағытталған ерекше қызметі деп көрсетілген. Ю.Н.Бабанский қандайда болсын қызмет тәсілін саналы меңгеруді - білік деп атаған. Бұл анықтама мына жүйеге негізделеді. Оқу қызметі белгілі бір әрекеттің жинтығы арқылы іске асу әдісін меңгеру - білік. [6]
Дағды - оқушылардың белгілі бір міндеттер мен жағдайларға сәйкес меңгерген білім негізінде орындалатын әрекеттер комплексі.
Сондай-ақ дағды бірнеше рет қайталанған жаттығулар негізінде қалыптасады. А.В.Петровскийдің еңбектерінде дағды біліктен бұрын қалыптасады деген пікір айтылады. Оқушының күрделі іс-әрекетті әр түрлі жағдайда орындау үшін бойындағы бар білім мен дағдысын саналы түрде пайдалануын білік деп анықтайды.
Қандай болсын білікті, дағдыны оқушы іс-әрекет үстінде, басқа адамдармен қарым-қатынас жасау барысында меңгереді. Білік, дағды еліктеуден өз бетімен атқаратын іс-әрекетке ұласады.
Қазіргі уақытта Қазақстанда білім берудің өзіндік ұлттық үлгісі қалыптасуда. Жаңа білім парадигмасы бірінші орынға баланың білім, білігін, дағдысын білім алу арқылы дамуын қойып отыр. Оқушылардың білім, білік, дағдыларын меңгеруін жетілдіру, ой-өрісін тұрақты кеңейту. қабілетін дамыту, даралап, саралап оқыту сияқты қағидаларды жетекші орынға шығарады.
Ендеше қазіргі кезеңде оқушыға тек жаңа білім жүйесін берумен шектелмей, оның оқуды және оған керек біліктілікті үнемі қажетсініп отыруын тәрбиелеу керек.
Мұғалімнің ең алғашқы міндеті - оқушылардың білім, білік, дағдыларын есепке ала отырып, оларды өз бетімен жұмыс істеуге үйрету.
Сөйтсе де, әлі де болса оқушылардың білім, білік, дағдыларын есепке ала отырып, оларды күнделікті бақылау-бағалау бес балдық жүйеден аса алмай отыр. Қазіргі таңда, бақылау мен бағалаудың жаңа түрлері мен әдіс-жолдары жолға қойылып отыр. Адам әрекеттерінің барлығы бір мақсатқа, бір мүддеге саыалы түрде бағытталып отырады. Еңбекте болсын, оқуда болсын, адам алдында бір мақсат қойып, содан бір нәтиже шығаруға тырысады.
Дағдылану еңбектің түрлі салаларында өте үлкен орын алады. Ал өзінің істейтін еңбегіне орай, адам тиісті дағдыларды меңгермесе, өзінің істейтін жұмысының тетігіне жете алмайды, жұмысын дұрыс ұйымдастырып, еңбек өнімін арттыра алмайды, әр уақытта күнделікті істейтін жұмысына шамадан тыс көп жігер, көп күш жұмсайтын болады. Егер мұғалім мен шахтерді салыстырса, екеуінің де өздерінің мамандығына лайықты көп үйреншікті дағдыланулардың бар екенін байқауға болады. Егер мұғалімді шахтаға түсірсе, мұғалім жұмыстың тетігін білмегендіктен, шахтёр күніне 150 тонна көмір шығаратын болса, мұғалімнің күніне бір тонна көмір табуы қиын болар еді. Дағдыланудың педагогикалық процесте алатын орны ерекше. Егер оқушы оқу процесінде оқуға, жазуға, есеп шығаруға, тағы басқаларға машықтана алмаса, олар жақсылап оқи да, ғылым негізін меңгере де алмас еді.
1. Дағдылану - соқыр сезімдермен және басқа нәсіл арқылы пайда болған биологиялық әрекетпен салыстырғанда адамның жеке басының
тіршілігінде пайда болатын қылықтар.
2. Дағдылану - үйренумен, жаттығумен, бір әрекетті бірнеше рет пайдаланумен дәл қазіргі әрекетті басынан өткізген адамның бұрынғы
тәжірибесіндегі әдеттермен байланысып, жүзеге асады.
3. Дағдылану зейіні, ерік-жігері, күші жұмсалмаса да өздігінен автоматизм арқылы жүзеге асып отырады. Бірақ барлық дағдылану автоматизм тәрізді деуге болмайды. Кейбір өте күрделі дағдыланулар, мәселен, ақыл-оймен байланысты, автоматизм түрде әрекет етпеуі де мүмкін.
4. Дағдылану бір қалыпта өзгермей тұратын әрекет емес. Егер адам өзінің әрекетінде, жүріс-тұрысында, ақыл-ойында жаттығу, қайталау арқылы атқаратын болса - сол әрекетін басқа әрекеттерге де көшіре алады.
Мысалы, адам әр уақытта оң қолымен жазып, сол қолымен еш уақытта жазбаған болса, ол сол қолымен де жаза алады. Дағдылану өте күрделі процесс. Оған бірнеше жекелеген мысалдар келтіруге болады. Мысалы, мылтықты жақсы ататын құрал ету үшін, әуелі оның бірнеше жалқы, жеке бөлшектерінің қандай қызмет атқаратынын үйрену қажет. Адамда заттарды еске түсіру дағдылануы көп болса, оның әрекеті соншама жемісті болмақ. Дағдылануды қалыптастыруда адам баласында саналы әрекеттер үлкен орын алады. Көбінесе біз кейбір әрекеттерді қайталап дағдылануды үйренгенде, ол дағдыланудың неге керегі бар, біз неге оған үйренеміз, оның қандай пайдасы бар, оны қалайша атқару керек деген мәселелердің барлығын ойлап, саралап, санамыздан өткізіп отырамыз. Бұл жағдай адам баласында дағдыланудың пайда болуы хайуанаттар дағдылануынан өте айрықша екендігін көрсетеді. Дағдыланудың физиологиялық негізі адамдағы шартты рефлекстердің пайда болуымен байланысты. Дағдыланудың физиологиялық негізі мидың шарларының әрекеті Дағдылануды сипаттарына қарай екі түрге ажыратуға болады:
1. Автоматизмге айналған дағдыланулар.
2. Автоматизмге айналмаған дағдыланулар.
Автоматизм дағдыланулар оқыту, үйрету арқылы пайда болатынын бірақ әрекет қатар адамның зейінін жұмсауды керек ететінін айтамыз. Мысалы: жүру, жүгіру т.б. Автоматизмге айналған дағдыланулар өздігінен әрекет етіп, адамның сапасына бағынбайды, оның ықпалында болмайды. Көбінесе мұндай жағдай психикасы ауруға шалдыққан адамдарда болады. Мұндай әрекетер адамның кейде өте шаршағандығынан, зорыққандығынан, я болмаса бір жері ауырғандықтан өздігінен пайда болатын қимылдар жатады.
Түнде ұйықтап жатып, тұрып кететін «лунатиктердің» әрекеттері санасыз болады. Олар ұйықтап жатып, қандай әрекет істегендігін, қалай жүріп-тұрғандығын білмейді. Ондай адамдарды тұрып кеткен уақытында артынан қадағалап жүрген жөн, бірақ оятам деп әрекет жасамау қажет. Себебі ол бір дегеннен шошып, оянып кетіп, жүрегі жарылып өліп кетуі мүмкін. Автоматизмге айналған қимылдарға әдеттерді де қосуға болады. Әдеттердің адамға пайдалылары да, пайдасызы да бар. Сондықтан балаларға пайдалы әрекеттерді сіндіріп, пайдасыз, зиянды әрекеттерді үйретпеу жағын көздеу керек. Мысалы, әдеттерге ерте тұру, уақытты дұрыс пайдалана білу, тапсырмаларды уақытында орындау, жұмысты жақсы істей білу, т.б. жатады. Дағдылануды сипаттарына қарай тағы да екіге бөлуге болады. Оиың бірі - қимыл дағдылары; екіншісі интелектуал (ақыл-ой) дағдылары. Дене қимылы арқылы пайда болатын дағдыларды қимыл-моторика дағдысы дейді. Мысалы, билеу, конъкимен сырғанау т.б. Дағдыланудың бұл түрінде адамның дене мүшелері қимылға түседі. Интелект дағдылар адамның ақыл-ойымен байланысты. Мысалы, оқу үстінде шәкірттерді есепті дұрыс, әртүрлі жолдармен шығара білуді үйрететін дағдыландыру.
Дағдылануды мына төмендегі бағытпен жүріп отырады деуге болады. Дағдылану жылдамдығы біреше себептерге байланысты: егер дағдыланатын әрекет өте қиын болып, дағдылану нәтижесі бір дегеннен көңілдегідей болмаса, ол біртіндеп қалыптасады. 2) Адам әрекетке дағдылануда өзіне қатысты тәжірибесінде болған әрекеттерді қалыптастыруда, оған қызығушылық пайда болып ол тезірек дағдылануы мүмкін; 3) Оқыту, үйрету әдісі, жеңіл, әсерлі болса адам дағдылануға тез үйренеді; 4) Егер оқыту, үйрету әдісі нашар, қиын болса тез дағдылана алмайды. Кейбір мұғалімдердің сыныбындағы балалар хат тануға тез үйреніседі, есепті тез, қатесіз шығара алатын болады. Ал, кей мұғалімдердің үйрету әдісі көңілдегідей болмағандықтан, бала оқып-жазуға тез үйрене алмайды, қате жазып, есепті дұрыс шығара алмайды. Дағдылану кезінде оның нәтижесі әркез жоғары өсіп отырмайды, кейде бәсеңдеп, төмен түсіп кетуі де мүмкін. Оның бірнеше себептері бар, оларды объективтік және субъективтік себептер деп бөлуге болады. Мысалы, кей оқушының оқу құралы өне бойы түгел бола бермейді, т.б. Әрине, бұндай жағдайлар дағдының қалыптасуына көп әсерін тигізеді. Немесе субъективтік жағынан көбіне физиологиялық ерекшеліктері нашар болуына байланысты да болуы мүмкін.
Дағды - әрекеттің адам бойында орнығуы әрекетке ең алғаш кіріскен кезде адам олақ, басы артық көптеген қимыл-қозғалыстар жасайды. Мысалы, бала оқу-жазуға үйрене бастаған кезде қаншама қимыл-қозғалыстар жасайды. Атақты физик М.Лауэ оқу, білім жөнінде айта келіп, «дағды - бүкіл оқығандарың ұмытылып қалғанда, бойында сақталатыны», - дейді. Бұл сақталып қалатын не? Ол - әдет, сенім, бағыт, дағды және қабілет. Міне нағыз білім осылар!
«Дағды, - деп көрсетеді психог С.Л.Рубинштейн саналы түрде автоматталған қимыл-әрекет түрінде көрінеді, ал сонан соң әрекеттің автоматталған тәсілі ретінде қызмет атқарады. Қандай да болмасын дағдыға бала басқалармен қарым-қатынас жасау барысында үйренеді. Бала үлкендерден естіген іс-әрекеттерін көріп, бақылап оған еліктейді, кейін оны өзі істей бастайды. [7]
Білім, білік, дағды беріктігі - дидактика принциптерінің бірі. Білімнің саналы және берік меңгерулері арасында принципті үйлесімділік бар. Бастауыш сынып оқушыларының білімді берік әрі саналы меңгеруі үшін үйретілетін білімнің мазмұны, тілдің құрылысы ғылыми тұрғыдан дұрыс қалыптасуы тиіс. Сонда ғана білім әрі саналы, әрі берік меңгеріледі. «Білім негізі - бастауышта» деп бекер айтылмаған. Мысалы, дыбыс туралы ұғым беру әліппе кезеңінін өзінде-ақ басталады Бұл кезеңде дыбыс белгілі заттың атауында, белгілі бір ұғымды танытуда сөздің басында, сөздің аяғында және ішінде келтіріліп, оның айтылуы, естілуі түсіндіріледі. Осы мағлұмат бірінші класта қазақ тілін оқытқанда «дыбысты айтамыз, естиміз» деген ықшам ережеге айналады. Бұл ереже төртінші класта дыбыс туралы білім берілгенде де негізге алынады. т.с.с. Оқыту процесінде білім, білік, дағдыны бақылау өте маңызды деп қарау керек. Өйткені бастауыш сынып оқушыларды үнемі назардан тыс қалдырмай, алған білім нәтижесін бақылаудың ең оңайынан бастап, күрделілендіріп отыру қажет. Сонда әр шәкірт өз еңбегінің жемісін көре біледі, сезеді, оны таразыға салып, тиімді жағын ойластыра бастайды. Өзін-өзі бақылауға ала бастайды, өзіне де, жан-жағындағыларға да сын көзбен қарай бастайды. Жаңа заман талабына сай енгізілген бақылау түрлерін қазақ тілі сабағында әр тақырып бойынша, көлемін сәл үлкейтіп тарау бойынша да, аралық т.б. түрліше етіп, баланы жалықтырмайтындай тексеру түрлерін өткізуге болады. Тест түрлерін әуелі оқушы жақсы ажырата білуі керек және оны пайдалану жолдарын да білгені шарт. Тестілеу арқылы арнайы бақыланған балалар тексерудің бұл әдісіне түсінгеннен соң өзгереді де, соған икемделіп, келесі сабақта өтілетін тестілеуге іштей дайындалып жүреді. Білім, білік, дағдыны тесті арқылы үнемі тексеруден кейде баланың қызығушылығы кемуі мүмкін.
«Сапа» ұғымы екі мағынада қарастырылуда. Біріншісі - стандартқа сәйкестігі, екіншісі - оқушының сұранысын қанағаттандыру (бұл 12 жылдық оқуға ауысудың бағдарламасында ескерілген ереже).
Бағалау - оқушы жұмысындағы дербестікті, тапсырманы дұрыс орындау нәтижесін, білімнің, біліктің және дағдының сапасын анықтау. Мектептің бастауыш сатысындағы оқу пәндері бойынша оқушылар білімінің оқу пәндері бойынша мемлекеттік міндетті стандартпен оқу бағдарламасына сәйкестігін тексеру, олардың білімді меңгеруіндегі кемшіліктерді анықтап, оны жетілдірі мақсатында жүргізілетін күнделікті бақылау.
Мониторинг түсініктері: байқау, сынау, сараптау, жетілдіру.
Бұлар «Оқушы-оқытушы» қатынасындағы ынтымақтастық, бірлігін жұмыс істеу шығармашылық одақта бөлу, бірге басқару сияқты қарым қатынастардың орнығуына ықпал етеді. «Оқушы - оқытушы» жүйесіндегі үздіксіз бақылау нәтижесінде оқушыны білімсіздіктен білімге қарай ұмтылдырады. Оқушылардың білімін бағалау білім берудің мазмұны мен мақсаттарын өлшейтін өзіндік құрал ретінде қарастырылады. Бастауыш білім мазмұнын игергендігін бағалау. Берілген мазмұнның міндетті стандарттық деңгейде игерілген білім көлемі арқылы жүзеге асады. Білім мазмұнын жаңалау және оқыту сапасын жақсарту мақсатында Қазақстан Республикасы жалпы орта білім берудің мемлекеттік жалпыға міндетті стандарттары жасалып, бекітілді және Базистік оқу жоспары жетілдірілді. Оқу бағдарламалары (1-4 сыныптар) баспадан шықты.
1.2 БІЛІМ БІЛІК ДАҒДЫНЫ АНЫҚТАУДАҒЫ ПЕДАГОГИКАЛЫҚ
БАҚЫЛАУДЫҢ ТҮРЛЕРІ
Педагогика ғылым саласында білім, білік, дағдыны бақылаудың көптеген түрлері кең тараған Мысалы, ғалым-педагогтар Ю.К.Бабанский, Н.А.Сорокин бақылауды күнделікті, оқтын-оқтын қортынды деген пікірлер айтады. Ал Г.И.Шукина - күнделікті, тақырыптық, оқтын-оқтын қортынды және емтихан деген көзқарастарын білдірді. У.А.Дмитриев -күнделікті, тақырыптық және қортынды нәтижесі деген тұжырымға келген. Профессорлар Ж.Б.Қоянбаев, Р.М.Қоянбаевтың «Педагогика» оқулығында ол тақырыптық тараулар бойынша оқтын-оқтын және қортынды бақылау деп бөлінген.
Бақылау - бұл педагогикалық басшылықтың және оқушылардың танымдық меңгеруінің функциясы. Бақылаусыз жеке адамның дамуы мен қалыптасуын басқаруға болмайды. Бақылаудың психолгиялық, педагогикалық мәні оқушыларға дер кезінде көмек көрсету. Олардың шығармашылық күшіне, қабілетіне сенім білдіру, оқушылардың оқу тапсырмасын нәтижелі етіп орындау үшін ынталандыру және іске жұмылдыру.
Бақылау процесінде мұғалім оқушыларға ерекше көңіл бөліп құрмет сезімін білдіруі тиіс. Егер кейбір оқушы тапсырманы орындауда қате жіберсе, оған дөрекі, өрескел сөздер айтып, ескерту жасауға болмайды. [8]
Сабақтың барлық кезеңдерінде бақылаудың мазмұны оқушыларды іс-әрекетіне ынталандыру және олардың белсенділігін дамыту болуы тиіс. Бақылау процесінде оқушылардың алған білімді игеруі және баянды етуі бойынша оқу жұмысының сапасы туралы толық хабар алуы өте қажет. Осыған байланысты бақылаудың бірнеше түрлерін атауға болады. Тақырыптық бақылау оқу бағдарламасындағы белгілі тақырыптар бойынша өткізіледі. Сабақтың тақырыбы және әрбір кезеңдері негізінде оқушылар білімді, іскелікті, дағдыны меңгеруі тексерілед. Сонымен бірге мұғалім жаңа тақырыптың кейбір басты мәселелерін өткен сабақтардағы оқу материалдарымеы толықтырады, кейбір ұғымдарды, анықтамаларды, ғылыми тәжірибелерді оқушылардың есіне салады.
Тараулар бойынша оқтын-оқтын бақылау әрбір тоқсанның аяғында оқу бағдарламасының тарауын оқып болғаннан кейін беріледі.
Қорытынды бақылау барлық пәндер бойынша жыл аяғында өткізіледі. Бақылау процесінде тақырыптың және тарау бойынша тарау нәтижелері есепке алынады. Оқушылардың жыл бойында алған теориялық және практикалық білімдері негізгі емтихан және оқушылардың жылдық үлгерім бағалары болады. Емтихан және жылдық үлгерім бағаларынан педагогикалық кеңестің шешімі бойынша қортынды бағалар шығарылады. Бақылау әдістері арқылы оқушылар жұмысының тиімділігі мен мазмұны туралы кері байланыс қамтамсыз етіледі. Оқу процесін компьютерлендірудің жедел қарқынмен дамуы оқушылардың дайындық деңгейін анықтаудың бұрынғы сапалық сипаттау жүйесіне көшуге мүмкіндік туғызып отыр. Ағылшын тілінде «Роіnt rаtіng» деп аталатын бұл жүйе бойынша оқушылардың күнделікті сабақ үстінде, сондай-ақ аралық және қортынды бақылау жұмыстары кезінде бағалары немесе ұпай санымен есептеліп, бір ортаға жинақталады.
Бақылау түрлерінің біріне тестілер де жатады. Бақылау арқылы мұғалім өз жұмысының жетістігі мен кемшілігін анықтайды, осы күнделікті әр кезеңдегі бақылаудың нәтижесінде жоғарғы нәтижеге жетуді көздейді
Ш.И.Амоношвили, В.М.Полонский М.Н.Скаткин, В.С.Цетлин, Н.В.Селезнев, т.б дидактиктердің және басқа да әдіскердің еңбектерінде айтылмыш екі мәселе жіктеліп, әрқайсысы жеке-жеке қарала бастады. Бағалау - бұл оқушынын оқу-тәрбие алу үрдісінід деңгейін көрсетті Оқушы программаны қаншалықты меңгергендігін мұғалімнің басқаларға көрсете білуі.
Бағалауға екі объект қатысады, мұғалім бағалаушы, оқушы бағаланушы. Бағаланушы пікірін, ойын сөзбен немесе сандық балмен білдіреді. Бағалаушы маман баға сұрағында жатқан мәселені терең біледі, берген сұрағына айтылатын жауаптың моделін алдын ала болжамдайды, немесе оған ол мәселе әбден жаттанды болып қалған, ешқандай қиындығы жоқ, сондықтанда оқушының жауабын бағалауға бағалаушы алдын ала даяр. Бағалау барынша кең түсінік, ол тек баға қоюмен ғана шектелмейді, ауызекі пікірден және баға қоюдан тұрады.
Профессор Щ.А.Амоношвили бағалау - баға берудің ісмерлік нәтижесі, үрдіс-іскерліктің қортындысы, шартты формальды түрі екенін айтқан.
Оқытудың негізгі технологиясында оқушылардың білімін тексерудің күнделікті бақылау немесе ағымдағы бақылау, аралық бақылау, қортынды бақылау сияқты үш құрамдас бөліктен тұратын кешені қолданылуда.
Күнделікті бақылау - оқыту процесінде күнделікті қолданылады және сабақ барысында оқушылардың оқу-танымдық әрекетіне басшылық жасайды. Ол ішкі және сыртқы байланысты жан-жақты жүзеге асыруға мүмкіндік туғызады. Соның негізінде оқушылардың келесі оқу әрекетіне ықпал етеді. Күнделікті бақылау мұғалімнің жалпы немесе жекелеген оқушылар жұмысына жүйелі түрде бақылау жасау көмегімен жүргізіледі. Бақылаудың бұл түрі оқушылардың сынып немесе үй тапсырмаларын өз бетінше орындауға деген ниеттері мен берілген тапсырманы орындауға деген олардың қызығушылығы және жауапкершілік сезімін ынталандыруда үлкен маңызға ие болады Тақырыптық бақылау оқу бағдарламаларындағы белгілі тақырыптар бойынша өткізіледі Сабақтың тақырыбы және әрбір кезеңдері негізінде оқушылардың білімді, іскерлікті, дағдыны игеруі тексеріледі. Сонымен бірге мұғалім жаңа тақырыптың кейбір басты мәселелерін өткен сабақтардағы материалдармен толықтырады, кейбір ұғымдарды, анықтамаларды, ғылыми ережелерді оқушылардың есіне салады.
Күнделікті бақылау немесе ағымдағы бақылаудың бұл түріне әр сабақта күнделікті жүзеге асатын бақылау жұмыстары жатады. Бақылаудың бұл түрінін формалары: ауызша сұрау, тест тапсырмаларына жауап беру, қысқа-қысқа жазба жұмыстары, баяндама, есеп беру, лекция немесе арнаулы әдебиеттердің конспектісін тексеру.
Аралық бақылау. Бұл оқу материалдарының белгілі бір бөлімін немесе тарауын өткеннен кейін, мысалы қазақ тілінен фонетика, лексика бөлімдерін, сөз таптарынан зат есім, сын есім, сан есім, етістік сияқты көлемді тақырыптарды, оқыту әдістемесінің әр тарауын өткеннен кейін, солардың мазмұны бойынша жүргізілетін бақылау жұмысы. Тақырыптың көлемі мен күрделілігіне қарай, шамамен 10-15 сабақтан кейін бір аралық бақылау жұмысын алу қарастырылады.
Бақылаудың бұл түрінің формалары: қалыпты және бағдарламалық бақылау жұмыстары, мәнжазбалар, жаттығу тапсырмалар, тестілер.
Қортынды бақылау - барлық пәндер бойынша жыл аяғында өткізіледі. Бақылау процесінде тақырыптық және тарау бойынша бақылау нәтижелері есепке алынады. Оқушылардың жыл бойында алған теориялық және тәжірибелік білімдері анықталады. Сондықтан қортынды бақылаудың негізі емтихан және оқушылардың жылдық үлгерім бағалары болады. Емтихан мен жылдық үлгерім бағаларынан педагогикалық кеңестік шешімі бойынша қортынды бағалар шығарылады. Бақылау әдістері арқылы оқушылар жұмысының тиімділігі мен мазмұны туралы кері байланыс қамтамсыз етіледі. Бақылау әдістеріне ауызша, жазбаша және графикалық бақылау әдістері жатады. Жоғарыда айтылған талаптарды орындау ең алдымен бақылаудың сенімділігін, оқыту процесінде өздерінің алдында тұрған міндеттерінің орындалуын қамтамасыз етеді, бақылауда әр түрлі қателіктер мен сәтсіздіктердің болмауына кепілдік жасайды.
Оқушылардың білім, білік, дағдыларын бақылау бағалау - педагогика ғылымы мен практикасында белгілі бір әдістерді қолдану негізінде жүзеге асады. Олар мыналар: ауызша баяндау, (әнгіме, жеке-дара, топтық, фронтальдық сұрақ).
· Жазбаша бақылау (диктант, шығарма, кесте, сызба, суреттер,
құрастыру).
· Практикалық бақылау (лабораториялық жұмыстарын, еңбек
операцияларын орындау, тәжірибе жүргізу).

· Машиналы бағдарламалар (бақылау карталарын, дұрыс жауап,
диафильмдерді қолдану).

· Өзін-өзі бақылау (қателерді болдырмау, оларды түзеу, оқудағы өз
жетістіктерін бағалау, соған сәйкес балл қою).
· Оқыту процесінде бақылаудың фронтальдық, топтық және дербес
формалары қалыптасқан. Оның тиімділігі мұғалімнің оларды дұрыс
ұйымдастыруына байланысты.
· Фронтальдық (жаппай бақылау) жағдайында барлық оқушыларға
сұрақтар немесе мазмұны бірдей тапсырмалар беріледі. Оларды
орындау барысында оқушылар арасында ынтымақтастық, жолдастық
сезім пайда болады. Бір-біріне сұрақтар қойып, жауаптарын толықтырады, орындалған жұмыстарын өз ара тексеріп іске асырады. Демек, бірігу іс-әрекетінде құнды мотивтер қалыптасады. Топтық бақылауда белгілі оқушылар тобы сабақ барысында мұғалімнің тапсырмаларын орындайды. [1]
Бұл әдістерге қарғанда бағдарламаны бақылау әдістерінің өзіндік ерекшелігі бар. Олар машиналы және машинасыз бағдарламаны бақылау әдістеріне бөлінеді.
Машинасыз бағдарламалар бақылау әдістері бойынша перфокарталар және бақылау карталарын қолданып, оқушылардың теориялық және практикалық білімдерін анықтайды. Мұғалім оқыту және білім беру мазмұны, бөлімі бойынша 20-25 сұрақтар дайындап, әрбір сұраққа вариантты, жауаптың мазмұнын жазады, олардың ішінен бір сұраққа ғана жауап беріледі. Қалған сұрақтар варианттары дәл емес, толық немесе бағдар тектес ұғымдарға сәйкес келеді.
Бақылаудың тағы бір бөлігі, кейбір жағдайда тапсырмалар түрі (жазбаша бақылау жұмысы, тестілтк жұмыс, зертханалық-тәжірибелік жұмыс, шығарма, диктант, т.б.) немесе оқушылар әрекетінің бірі болып (баяндама, хабарлама, оқушы әңгімесі, мұғалім сұрағына жауап беру, т.б.) деп ұғынылады.
Білімді бақылау ғылыми дәлелденген, тәжірибеде қолданылған принциптер негізінде жүргізіледі (әділдік, жан-жақтылық, жүйелілік, жеке даралық, диференциялық және тәжірибелік). Әділдік, шындық (білім сапасының нақтылығы, баға өлшемі мен ережесі нормасына қатысты) бұл субъективтік факторларды болдырмауды көрсетеді.
Жүйелік, бірізділік - әрбір сабақ, тақырып бойынша оқушылар оқу әрекетінің басқа буындарымен байланыстыра қаралып, оқыту процесінің барлық кезеңдерінде бақылау жүргізуді көздейді: түйінді сұрақтар бойынша оқыту нәтижесін қортындылау, тақырыптық бақылау сабақтар бойынша балл қою т.с.с.
Жеке дара қатынас. Әрбір оқушының ерекшелігін бақылау (оның қабілеті, бейімділігі, денсаулығы, оқу әрекеті, т.б.) қарастырылады.
Жан-жактылықты бақылау. Оқу бағдарламасының барлық бөлігін қамтиды, оқушылардың теориялық білімдерін, интеллектуалдық және практикалық дағдыны, бақылауды қамтамасыз етеді.
Дифференциалды қатынас. Әрбір пәннің ерекшелігін жекелеген білімдерін, сонымен бірге, оқушылардың жеке дара қасиетін ескеріп, соған сәйкес бақылаудың әр түрлі әдістері мен мұғалімнің педагогикалық әдеп сақтауын талап етеді. Оқыту процесінде оқушылардың өзін-өзі бақылауы өте қажет. Өзін-өзі бақылау олардың оқу бағдарламасы материалы мен игерген іскерлігі, дағдысының беріктігі жайлы ақпарат алуын қамтамасыз етеді. Өзін-өзі тексеру арқылы оқушылардың алған біліміне сенімі артады, орындаған жаттығу, есеп шығару және тәжірибе жұмыстарының нәтижесін бағалайды.
Зачёт (сынақ) - қортынды бақылаудың айрықша түрі, ол белгілі бір тарау немесе тақырып бойынша атқарылған оқу жұмыстарының бүкіл өн бойында мұғалім қолданған тексерудің барлық түрлерін ескере отыра қойылады. Ол оқу бағдарламасының негізгі бөлімдері және тақырыптардағы білім, білік, дағдыларды жүйеге келтіру, тереңдету міндеттерін шешеді.
Емтихан - оқушылардың білімін қортынды бақылаудың арнаулы формасы. Оқушылардың білімін жинақтауға және бір жүйеге келтіруге, оларды оқу жылы бойына оқуға ынталандырады, оқу жұмысының сапасын арттыруға көмектеседі. [9]
1.2. Жаңа материалдарды пысықтау кезеңіндегі өз бетінше жұмыстарды ұйымдастырудың дидактикалық негіздері.
Жаңа түсінікті қалыптастыру процесінде оқушының назары оқу-танымдық әрекетке, жаңа оқу материалдарын меңгеруге бағытталады. Мұның да белгілі заңдылықтары бар. Ғалымдардың айтуынша, материалдарды жақсы есте сақтау үшін оқушы ол матриалдармен түрліше жағдайда ең кемінде алты рет кездесуі керек.
Жаңа түсініктерді қалыптастырудың процесін оны меңгерту әрекет-тәсілін қалыптастыру мен дамытудан (ол сабақтың дидактикалық компонентінің екінші бөлігі) ажыратып алып қарауға болмайды.
Шын мәнінде, оқушы мұғалімнің сөзін дұрыс түсініп, қабылдауы үшін оның сөздік қоры мол болуы тиіс, байланыстырып сөйлеу дағдысын меңгеріп, мұғалімнің айтқанын түсініп тыңдай білуі керек.
Осыдан келіп, сабақтың екінші кезеңінде коммуникативтік топтарға жататын көптеген жалпы оқу икемділіктері мен машықтарын қалыптастыру мұғалімнің басты міндеті болып табылады.
Бірақ, сабақтың бұл кезеңінде тек коммуникативтік икемділіктер дамытылуы қажет деген түсінік тумайды. Мұнда, ең алдымен, логикалық икемділіктер-салыстыру, талдау, жинақтау, жүйеге келтіру қалыптастырылып отырады. Оқушылардың ойлау белсенділігін қамтамасыз ету үшін тәжірибелі мұғалімдер оқытудың бұл кезеңде сабақ желісіне жалпы оқу шеберліктеріне есте сақтау, жаңа білімді меңгеру, мотивация сияқты іскерліктерді кірістіреді: негізгі ойды ажыратып ала білу, үлгі бойынша және творчествалықпен жұмыс істей білу, оқу материалдарын бөліктерге бөле білу, оқулықты пайдалана білу, қабылдауы үшін оның сөздік қоры мол болуы тиіс, байланыстырып сөйлеу дағдысын меңгеріп, сурет сызбалармен жұмыс істей алу, тез оқып, жақсы оқи ала білу, жылдам жаза білу, сөздерді, ережелерді есте сақтау, өлеңдерді оқи білу т.б. сияқты икемділіктерге үйретеді.
Сонымен бірге қорытындылау, жинақтау және жүйелеу - материалды жаңғырту мақсатымен қысқаша толық бейнелеп суреттеп көрсететін тапсырмалар жүйесін орындау арқылы жүзге асады.
Енді оқыту әдістеріне тоқталайық. Білім алу көзіне қарай оқыту әдістерін ғалымдар былайша топтастырады.
Оқыту әдістері сөз жүзіндегі әдістер болып бөлінеді.
Көрнекі әдістер, іс-тәжірибелік әдістер болып бөлінеді.
Сөз жүзіндегі әдістер: әңгімелеу, әңгіме дәріс, оқу - білімдік сайыс, оқулықпем жұмыс.
Көрнекі әдістер: бақылау, байқау, бейнелеу, көрнекі құралдармен, бейне, көркем - сурет, құжатты фильмдерді көрсету, эксперимент.
Іс-тәжірибелік әдістер: жаттығу, жазба жұмыстары, сызба, графиктік, машықтану жұмыстары.
Оқыту әдістерін оқушылардың ойлау әрекетінің, қызметінің тәсілдері бойынша топтастыру.
Оқыту әдістері: түсіндірмелі иллюстративтік, репродуктивтік, ділгірлік баяндау, жеке (жартылай) ізденіс эвристикалық зерттеушілік.
Оқыту әдістерін топтастыру: М.А.Данилов. В.П. Есипов.
Мұғалімнің білімді ауызша баяндау, оқушылардың танымдық белсенділігін арттыру әдістері:
- әңгіме, түсіндіру, дәріс, бейнелеу мен керсету;
Өтілген материалды бекіту әдістері:
- әңгіме, оқулықпен жұмыс:
Жаңа материалды меңгеру, қабылдау, түсіну саласында оқушылардың өз бетінше істейтін жұмыстарының әдістері:
- оқулықпен жұмыс, зертханалық жұмыс;
Алған білімдерін іс-жүзінде қолдану үшін дағды мен икемділігін қалыптастыру үшін оқу жұмысында қолданатын әдістері:
- жазбаша және іс-тәжірибелік жаттығулар;
Оқушылардың білімін, икемділігі мен дағдысын тексеру мен бағалау әдістері: күнделікті бақылау, оқушылар жұмысын ауызша сұрау.
Сабақтың бағалау, баға қою, тексеру, бақылау жұмысын, үй жұмысын тексеру, программалық бақылау [11.66].
Мұғалімнің білімді ауызша баяндау, оқушылардың танымдық белсенділігін арттыру әдістері.
Өтілген материалды бекіту әдістері.
Жаңа материалды меңгеру, қабылдау, түсіну саласында оқушылардың өз бетінше істейтін жұмыстарының әдістері.
Ал өз бетінше жұмыс дегеніміз не? Ол туралы ғалымдардың пікірі қандай?
"Өзіндік жұмыстың мәнін анықтауды оқушылардың оқу сабақтарына арналған және өзіндік дайындығына кететін қосымша уақыттарға жіктейтін жоғары оқу орындары процесінің құрылысына қарастыру керек" - дейді С.И.Архангельский.
М.А.Гарунов өзіндік жұмыс ұғымын жоғары оқу орындары оқу процесінің талабы мен ерекшеліктеріне сай, оқулық және ғылыми ілімтану түрінде қарастырады.
Р.Г.Лемберг; "Өзіндік жұмыстарды ұйымдастыру мына шарттарға байланысты: оқушының істейтін жұмысының мақсатына айқын түсінуі; жұмыстың жемісті аяқталуына; оның алдыңғы нәтижесіне қызығуы; жұмысты өз еркімен, қалауымен орындауы" — деп жазды. [12.84]
Ал Н.И.Галашвили өзіндік жұмыстармен бірге оқушылардың жауабына, сонымен қатар мәнжазбаларды орындауын да, өз бетімен дайындалу процестерін өзіндік жұмыстар қатарына жатқызады. Ол өзіндік жұмыстың негізгі бастты мәні оқушылардың өз бетімен білім
алуы, өз бетімен оқыту тәсілдерін игеруі деп көрсетті.
Н.К.Крупская "Өздігінен білім алушылардың есіне" деген тезисінде мынадай нұсқаулар береді:
1. Өздігінен білім алу үшін ең алдымен сол жұмысқа қажетті
нақты дағдылар (библиографиялық дағды, анықтама әдебиеттерді пайдалана білу, оқығанды жазып алу, т.б.)
2. Өздігінен білім алу қолайлы жағдайларды (уақыт, тиісті құрал,
әдебиет т.б. болуын) керек етеді.
3. Өздігінен білім алатын адам нені оқитынын анықтап біліп, оны
белгілі жүйемен жасау керек.
4. Алғашқы кезеңдерде тәжірибелі адамдардан кеңес алудың пайдасы бар.
5. Өздігінен білім алу жұмысын асықпай, көп үзіліс жасамай
жүргізген жөн.
Оқыту процесі - екі жақты процесс болғандықтан, оқушылардың өзіндік жұмысы оқытушының басшылығымен қатар оқушылардың дербестігін, олардың қызығып, өз ықыласымен жасайтын әрекетін де керек етеді. Осыған байланысты кейбір педагогтар мен психологтар (Р.Г.Лемберг, М.Н.Скаткин т.б.) оқушылардың өзіндік жұмыстарының негізгі ерекшеліктері - олардың ықыласына және өз еркімен әрекет жасауына байланысты деп санайды.
Жоғарыдағы авторлардың пікірінше, оқушылардың өзіндік жұмысына, мұғалімнің тапсырмасы бойынша, олардың өздері ықпал жасап, істің тәсілін анықтап, оның нәтижесін бағалап орындайтын жұмыстары жатады. Сонымен қатар оқушылардың өзіндік жұмыстарының жоғары формасына олардың өз еркімен жаңа амал-тәсілдер жасайтын шығармашылық жұмыстарын жатқызады.
Эстондық ғалым-педагог О.А.Нильсон оқушылардың өзіндік жұмыстарын мынадай ұстанымдарға қарай топтастырады:
1. Психоглогиялық (ойлау амалдарын қолдануға байланысты.
2. Психологиялық-дидактикалық (оқушылар жасайтын әрекетке байланысты).
3. Дидактикалық (жұмыстың атқаратын қызметіне байланысты).
4. Дидактикалық-әдістемелік (проблемалы тапсырмалардың дәрежесіне байланысты).
5. Әдістемелік (берілетін хабар қандай құралдар, жағдайлар негізінде берілуге байланысты).
6. Ұйымдастыру-әдістемелік (жұмыстың орындалуын басқаруға
байланысты).
7. Ұйымдастыру ұстанымдары (жұмысты ұйымдастыру формасына байланысты).
Р.Г.Лембергтің пікірінше өзіндік жұмыстарды ұйымдастыру мына шарттарға байланысты:
а) жұмыстың мақсатын айқын түсінуі;
ә) жұмыстың жемісті аяқталуына, оның алдағы нәтижесіне қызығуы;
б) жұмысты өз еркімен, қалауымен орындауы.
Психологтар (Кабанова-Меллер т.б.) оқу жұмысының негізгі тәсілдерін екі топқа бөледі. [13.18]
1. Оқушының жалпы оқу жұмысын ұйымдастыруға байланысты қолданатын тәсілдері: жоспарлау, уақытты дұрыс пайдалану, оқу мен тынығу тәртібін ұйымдастыра білу, өз жұмысын бақылау т.б. 2. Оқуға тікелей байланысты қолданатын тәсілдер: жаңа білім мен дағдыларды меңгеру және өздігінен жұмыс істеу. Осылардың ішінде ерекше орын алатыны - оқу материалымен жан-жақты жұмыс істей білу дағдысы: материалдың мазмұнын талдау, ондағы ең негізгі мәселені басқаларынан айыра білу, оларды салыстыру, топтастыру, жүйелеу, кестелер, сызбалар қолдана білу тәсілдері.
Оқу-танымдық өзіндік жұмыстарды дидактикалық шарттары мен ерекшеліктеріне қарай бес топқа жіктеуге болады:
1. Жаңа теориялық білімді игеруге арналған өзіндік жұмыстар.
2. Жаңа эмперикалық және практикалық білім алуға арналған
өзіндік жұмыстар.
3. Білім және дағдыны қалыптастыруға арналған өзіндік жұмыстар.
4. Шығармашылық бағыттағы өзіндік жұмыстар.
5. Алған білімдерін бекітуге және жүйелеуге арналған өзіндік жұмыстар.
1. Жаңа теориялық білімді игеруге арналған өзіндік жұмыстар. Өзіндік жұмыстардың бұл тобының дидактикалық шарттары мен ерекшеліктері мен теориялық білім, оның кәсіби әрекетіне, байланыстылық дәрежесіне қарай анықталады. Мұндай жұмыстарға өз бетімен әдебиеттерді оқу, жоспар құру, логикалық тапсырмаларды орындау, өз бетінше әңгіме жазу, ғылыми түсініктер қалыптастыратын түрлі жұмыстар жасау.
Көрсетілген жұмыстардың дидактикалық шарты мен негізін ерекшелігі - оны басқарудағы педагог әрекетіне байланыстылығы. Оқытушы жаңа, түсініксіз болған терминдердің мағынасын оқушыларға түсіндіріп, қажет болған жағдайда бұрын айтылғандарды естеріне түсіру, бағыт беру керек.
Өзіндік жұмыс істеу шеберлігімеи дағдылары өзінен-өзі пайда болмайды, ол мақсатты оқу қызметінің нәтижесі және өз кезегінде шығармашылық және практикалық сипаттағы әр түрлі тапсырмаларды орындау процесіңде қалыптасады.
Өзіндік жұмыстар қызметтерінің қатарына мыналарды жатқызуға болады:
• өзіндік тапсырмаларды орындау кезінде, мұғалімнің-кәсіптік ақпараттық ой-өрісінің, оқушылардың сенімін және педагогикалық көзқарастардың негізін қалайтын кәсіптік-педагогикалық білімдерді игеруі;
· оқушылардыд өз бетімен тапсырмалар жүйесін орындау барысында
өздерінің танымдық іс-әрекеттеріне сай, тиімді әдіс-тәсілдерді
пайдалана отырып, білімдерін бекіту;
· оқушылардың теориалық және практикалық тапсырмалар орындау
арқылы өз бетімеы кәсіби-педагогикалық ойлануын дамыту;
· оқушылардың кәсіптік бағдарлауын, педагогикалық қабілеттілігін,
мүмкіндігін, кәсіби ынтасын ескере отырып, танымдық ізденімпаздығы мен шығармашылық бағытын қалыптастыру.
Оқушылардың білімінің жоғары деңгейіне, танымдық ізденімпаздығына, шығармашылық ұмтылысына, мәдениеттідігіне дұрыс ұйымдастырылған оқу ісінен тыс өзіндік жұмыс арқылы қол жеткізе алады. Осы пікірді А.Н.Леонтьев те қолдайды. Оның ойынша адамның жеке басының қасиеттерінің шын мәніңде қалыптасуы тек жеке бас ерекшеліктері мен табиғи дарындылықтарына ғана емес, осы бағыттағы нақты жүргізілетін жүйелі жұмыстарға байланысты.
Ю.К.Бабанский мұғалімнің кәсіптік дағдылары мен білімдері жөнінде тоқтала келе, оларды былай анықтайды:
"Мұғалімнің кәсіби дайындығының негізін білім қалайды. Ол әр түрлі жағдайларда белгілі мақсаттарды шешуге бағытталған, өзара қарым-қатынаспен байланыста болатын мұғалімнің жүйелі түрде жүргізетін қызметі. Дағды ұғымымен салыстырғанда білімділік мұғалімнің әрбір іс-қимылынан байқалып, оны саналы түрде оқушылардың ой-өрісін шығармашылық деңгейіне жетелеп отыруы. Мұғалім басқа мамандарға қарағанда өз білімі мен жұмыс әдістерін жиі жаңартып отыруы керек. Сондықтан да ол педагогикалық қызметте жоғары деңгейдегі дағдылар мен білімділікті көрсетіп отыруы тиіс ". [10.250]
Оқу және ғылыми-зерттеу жұмыстарын, өзіндік жұмыс тапсырмаларын дайындаған да алдын-ала мынадай екі міндетті шешу қажет:
1. Оқытып отырған пәннің құрылымдық ерекшеліктерін ескере отырып, оқу кезеңінің дидактикалық міндеттеріне сәйкес, оқушыларға күрделірек деңгейі әр түрлі тапсырмалар дайындау.
2. Тапсырмаларды орындауды ұйымдастыруда оқушылардың түрлі
ізденімпаздық деңгейлерін анықтау.
Оқушылардың өздігінен білім алу әрекеті олардан мейлінше дербестікті, өз еркімен жүйелі жұмыс істеуді талап етеді. Өздігінен білім алу ісін оңтайландыру, күнделікті рухани қажетіне айналдыру мектептің қазіргі кездегі маңызды міндеті болып табылады. Өздігінен білім алу әрекеті сол әрекеттің мақсат-міндеттерін, мазмұнын ұйымдастыру жолдарын оқушылардың өздері анықтап, іске асыруына байланысты. Ал. оларға кеңес, нұсқау, жалпы бағыт беріп, басқарып отыру оқытушының міндеті. Бұл жұмыстар сабақ үстінде басталып, әрі қарай сабақтан тыс уақыттарда жалғасуы тиіс. Оқу жұмысы — оқушылардың өзін-өзі оқытуға өздігінен білім алуға себебін тигізетін құрал. Сондықтан оқыту мен оқушылардың дербес білім алу жұмысын бір-бірімен тығыз байланысты үрдіс деп санау қажет.
Оқушылардың білім алу әрекетіне ерекше әсер ететін күш-оқуға, өзін-өзі тәрбиелеуге байланысты туатын мотивтер. Өздігінен білім алу әрекетінің бағыты олардың алдына қойған мақсатына қарай өзгеріп отырады, сондай-ақ ғылыми білімдермен; саяси білімдермен және өнермен шұғылдану.
Өздігінен білім алудың қайнар көзі - кітап және мерзімді баспасөз, интернет.
В.А.Сухомлинский жүйелі түрде білім алу ең алдымен кітаппен жұмысқа байланысты деген пікір айтады. Ол оқушылардың өздігінен, өз ықыласымен жүйелі кітап оқуын ақыл-ой тәрбиесінің екінші бағдарламасы деп санаған:
"Кітап - дейді В.А.Сухомлинский, баланың өмірінде бала жақсы оқи білуге үйренгенде ғана үлкен роль атқарады. Мен әрбір баланың біртіндеп жеке кітапхана жасауына, кітап, оқу баланың маңызды рухани қажеттігі болуына қол жеткізуге тырыстым", - дейді. В.А.Сухомлинский баланың өз еркімен кітапты жүйелі оқуын, ең алдымен, көркем әдеби шығармалардан бастап, одан әрі ғылыми - көпшілік әдебиеттерге, содан кейін ғылыми әдебиеттерге ауысуын жөн көреді. "Егер адам өз өмірінде екі мындай кітап оқитын болса, соның жартысын балалық және жастық шақта оқуға тиісті",- дейді Сухомлинский.
Кітаппен өзіндік жұмыс істеу әрекеті оңай емес, күрделі процесс. Кітап оқуда оқушылар сол кітаппен мазмұнын толық түсінуге, одан өзіне пайдалы қорытындылар жасауға тырысады. Мұндай мақсатқа жету кітапты бір рет оқып шыққанда іске аса қоймайды. Кітаптың мазмұнын ғана ұғынумен қанағаттануға болмайды, жүйелі түрде автордың әрбір ойына және фактілерге назар аударып, кітаптың әр тарауы мен бөлімі бойынша мұқият оқуымыз керек. Кітаптан алған білімді қайта жаңғыртуға, баяндай білген жөн.
Психо-педагогика ғылымында, өздігінен білім алу оқушылардың ақыл-ойының дамуының жоғарғы көрсеткіші деп қарастырылады.
Оқушы білімінің тиянақтылығының ең басты шарты - материалдың ойланып меңгерілуі болмақ. Егер жаңа сабақ мұғалімнің баяндауы арқылы түсіндірілсе, оқушының бірі естігені арқылы ойлана ала ма?
Әрине, оқушылардың бір бөлегі естуі бойынша-ақ ойланып, тиісті қорытындылар жасайды, бірақ бәрі де солай етеді дей қою қиын.
Сондықтан - өзіндік жұмыстың ең басты қажеттілігі - оқушыны ойға
жетелеуінде, ойланта отырып, өзіндік қадам жасатуында болмақ. Оқушылардың өзіндік қадамы, өзіндік ойының қалыптасуы оны шығармашылық жұмысқа жетелейді. Шығармашылық еңбек алдымен оқушыға қанат бітіреді, қиял береді. Ғылым-білімді меңгеруді масаттандырады, өзінің барар жерін, жеңер қиындығын, шығар биігін
айқып етеді. Оқушының білім жүйелерін меңгерудегі сан алуан өзіндік
қадамдары бірігіп, бір тұтас дүниеге айналады.
Сонымен оқушылардың өзіндік жұмысы деген не? Бұл туралы педагогтардың, психологтардың, әдіскерлердің көптеген еңбектері бар. Ғылыми еңбектерде өзіндік жұмыс мәселесі жайлы бір жақты пікір жоқ. Кейбір ғалымдар оны оқыту әдісінің бірі деп қараса, екіншілері оны оқыту негіздерінің бірі деп есептеді. Әрине, өзіндік жұмыс жайлы мұндай әртүрлі түсініктің болуы, авторлардың оны әр түрлі тұрғыдан қарастыруында болып отыр. Біздің ойымызша, өзіндік жұмыс ұғымына П.И.Пидкасистыйдың берген анықтамасы оның мән-мағынасын толық ашады деп есептейміз. Ол былайша пікір айтты: Ең қолайлы және практикада тексерілген сабақтың тиімділігін, сабақ үстінде оқушылардың белсенділігін арттырудың бірден-бір жолы оқу жұмысында өзіндік жұмысты тиісті ұйымдастыру болып табылады. Қазіргі сабақтарда ол ерекше нәтижеге жетіп отыр, себебі, өздігінен жұмыс істеу әрекеті үрдісінде ғана оқушы білімді меңгеруінде қол жеткен жетістікке жетеді. Сабақ үстінде оқушылар өз мүмкіндіктерінше өздігінең еңбектену қажет, ал мұғалім - оқушылардың өздігінен жұмыс істеу барысын жетекшілікке алып оны орындауға тапсырма беру қажет. Оқу үрдісінде өзіндік жұмысы деп, мұғалімнің ұйымдастырылуымен оқушылардың белсенділік әрекетін белгілі уақыт ішінде алға қойған дидактикалық мақсатты, орындауға бағытталған; білімді іздеу, оны ұғыну, бекіту, білік және дағдыны қалыптастыру және дамыту, білімді жүйелеу және талдап қорытуды айтамыз. Дидактикалық құбылыс сияқты өзіндік жұмыста өз алдына бір жағынан оқу тапсырмасы, яғни оқушылардың орындауы қажет жұмыс, екіншіден, тиісті әрекет түрі: ес, ойлау, шығармашылық қиялы оқушылардың оқу тапсырмасын орындауда, бұрын белгісіз болған мүлде жаңа біліммен қаруландырып, әрекет үрдісінде алған білімдерін толықтыруды және кеңейтуді көрсетеді. Демек, өзіндік жұмыс, ол оқытудың мынадай құралы:
• әр нақтылы дидактикалық мақсаттар мен міндеттерге сәйкес келуі;
• оқушыда оның әр әрекет кезеңінде, білмеуден білуге, білім, білік және дағдыларының қажетті көлемі мен дәрежесін белгілі танымдық міндеттер тобын шешуге және ойлау әрекетінің дәрежесі ілгері төменнен жоғары дамуына сәйкес келуі;
• оқушылардың психологиясын өздігінен білім жүйесін толықтыруға, іскерліктерін ғылыми және қоғамдық жаңалықтар төңірегінде жаңа танымдық міндеттерді шешуге төселдіруге бейімдеу;
• педагогикалық жетекшіліктің басты құралы және оқу үрдісінде оқушылардың танымдық ізденімпаздығы әрекетін басқарушы болып табылады.
Осыған байланысты педагогика ғылымдарының докторы, профессор Т.Сабыровтың "Оқушылардың белсенділігін арттыру жолдары" атты еңбегінде оқушылардың өзіндік жұмыстарын ұйымдастырудың маңызы мен міндеттерін айрықша ашып, былайша анықтама берді:
"Оқушылардың өзіндік жұмысы жеке өз алдына оқыту әдісі бола алмайды. Оның себебі: мұндай жұмыстардың өзі әр түрлі әдістер арқылы іске асырылады". [14.18]
Әрбір оқыту әдісі оқушылардың өзіндік жұмысын қамтиды. Оқыту
әдісінің міндеті - оқушылардың дербестігін арттыру, өздігінен жұмыс істей білуге баулу. Өзіндік жұмыстың өз алдына оқыту негізі бола алмайтынының тағы бір себебі - оның өзі басқа бір принциптерге тәуелді: дәлірек айтқанда, білім алудағы оқушылардың белсенділігі мен
саналылығы, ең алдымеп оқушылардың дербестігін; өздігінен оқу, білім
алу дағдысын қалыптастыруды талап етеді. Сондықтан олардың өзіндік
жұмыс оқу әрекетінің бір түрі ғана.
Оқушылардың өзіндік жұмысының маңызын толығырақ түсіну үшін, оның атқаратын негізі мен міндеттерін атап өткен жөн. Олар:
1. Оқушылардың дербестік қасиетін мейлінше арттыру.
2. Олардың алған білімінің саналылығы мен беріктігіп қамтамасыз ету.
3. Оқушыларда оқуға қажет біліктер мен дағдыларды қалыптастыру.
4. Оқушылардың таным, ақыл-ой қабілеттерін дамыту.
5. Оқушыларды сыныптан және мектептен тыс дербес білім алуға
әзірлеу.
6. Оқушылардың оқуға ынтасын арттырып, үлгермеушілікті болдырмауға әсер ету.
Алайда, бастауыш мектеп оқушыларымен өзіндік жұмыстарын ұйымдастыруда бірқатар кемшіліктер айқындалып отыр. Өзіндік жұмысына берілетін тапсырмалар негізінен балалардың дағдысын бекіту және қалыптастыу мақсатын көздейді, өткен материалды пысықтауға; қорытындылауға беріледі, оқытудың дамытушылық функциясы, өздігінен оқу жұмысын орындау үрдісінде анықталған компоненті болып қарастырылмайды.
Біздің мақсатымыз оқушылардың мектептегі пегізгі әрекеті - оқу
әрекеті болғандықтан, соның психологиялық ерекшеліктерін мүмкін
болғанша толығырақ ашып көрсету. Мектептегі оқу жұмысының
сапасы, оның тиімділігін мейлінше жетілдіре білуіне байланысты болатынын ескеру шарт.
Сондай-ақ білімге деген құштарлық, өз бетімен жұмыс істеу қабілеті мен өздігінен білім алу тәсілдері адамның саласында неғұрлым ертерек оянып қалыптасса, соғұрлым оның жүйелі шығармашылық еңбек етуіне мол жағдай туатынын күнделікті тәжірибеден байқатып жүр. Демек, олай болса, әрбір адамды осындай білім алу жүйелеріне мектеп қабырғасынан бастап дайындаған дұрыс.
2. Тестілеу арқылы оқушылардың білім, білік дағдысын бақылау.
2.1. Бақылаудң бір түрі-тест және оны өткізудің әдістері.
«Тест»-ағылшын сөзі-«сынау»,«тексеру» деген мағынаны білдіреді.
Тестердің біздің өмірімізде қолданыла бастағанына көп уақыт өткен жоқ.
Тестік бақылау жүйесі - оқушылардың өз бетімен жұмыс істеу әрекетін арттырады, оқытудың тиімділігіне қол жеткізеді, ойлау қабілетіне шығармашылық әрекеттерін белсендіреді. Осыларға қоса оқушылардың алған білімдеріндегі оқулықтарын анықтайды, уақытты тиімді пайдалануға мүмкіндік береді.
Тест ең алғаш рет 1864 жылы Англияда жеке тұлғаның даму деңгейін анықтау әдісі ретінде енгізіп, әуелі психология саласыпда дамыған. Ол XX ғасырдың басында жаңа психологиялық және педагогикалық тест болып бөлінді.
Тест мақсатына қарай мынадай түрлерге бөлінеді:
а) жеке дара топтық объектіні таңдап алу;
ә) іс-әрекетінің сипатына жазбаша, ауызша, әрекет орындалу формасы;
б) табиғи (сынып) зертханалық жағдайда жүргізу орнына;
в) кинотест, телетест;
г) сөздік, сандық, кеңістік графикалық көрсету формасына қатысты.
Формасы мен құрылымына байланысты тет сұрақтары мына талаптар бойынша қарастырылады. Олар:
· логикалық байланыстарға берілген тапсырмалар;
· ситуциялық берілген тапсырманы берілген үрдістегі модельді нақты жағдайға қатысты шеш;

· бірнеше ұынылған жауаптың ең жақсысын таңдап алу;
· берілген тасырмалардан «дұрыс», «дұрыс емес» жауалты белгілеу;
· бір жолда бірнеше жауаппен берілген тапсырмала негізінде жазылған тест, әр тапсырмаға байланысты дұрыс жауапты таңдап алу керек;

· Жұп таңдау, сұрақ-жауап бір-біріне сәйкес келетін;

- көп сатылы тест, өзара байланысты сұрақты талдау.Тестік тапсырманы құрастырудың әдістемесі.
Олар:
1. Тексеруге алынған ауқымның тапсырмалары көп, соғұрлым оның
сенімділігі жоғары.
2. Әр тапсырманы жан-жақты өңдеу, оған енетін сұрақтарды тиянақты
және бірнеше қайтара тексеру, жауабын да тексеру, бұл текстің
сенімділігін анықтауға мүмкіндік береді.
3. Тәжірибеге сүйене отырып, әрбір тапсырманың қиындық дәрежесін
аныктау.
4. Нәтижесін есептеуді жеңілдету берілген әрбір үлгі және трафарет
арқылы есептеу.[10]
Уақыттың талабын нақтылап айтсақ түрлі оқу орындарында қабылданудың тестік жүйемен жүргізілетіндігі мұғалімдергеде осы бағыттағы жұмыстарын жандандыруды қажет етіп отырғандығы өзінен өзі түсінікті. Осы тұрғыда істің жай-күйін баяндайтын, негізінен тестің теориялық қыр-сырын анықтайтын әдіс болмақ. Оқушылардың білімін тексерудің ғылыми формасы ретінде педагогикалық тест бір ғасырдан астам уақыт бойы белгілі. Бұл әдіске қойылатын талаптарды көрсеткен ағылшын ғалымдары.
Тест сұрақтары бойынша жауап беру үшін төмендегі жағдайларды ескеру қажет:
1. Тест ашық түрде беріледі, оған толық жауап беріледі. Ережесі
айтылады, мысал келтіріледі.
2. Тест жабық түрде беріледі, оған қосымша «Иә» немесе «Жоқ» деп
жауап беріледі.
3. Тест сұрақтары мен оның жауаптарының барлық варианттарын
дұрыс оқып, анықтап-айырып, түсініп ал.
5. Сұрақтардың бірнеше вариантарының біреуі ғана дұрыс екенін ескер.
6. Егер бір сұраққа жауап беруге қиналсаң оны ең соңына қалдыра тұруға болады.
7. Тест сұрағының жауабы төмендегідей жазылады:
1. Бұйыру рай формасында тұрған сөзді тап:
а)
өте
ә) мол
б)
жиі
в)
жап
у) тура
дүрыс жауабы : в)
8.
Тест сұрақтарының 65% жауап берген оқушы ғана қанағаттанарлық
баға алады.
9.
Тест сұрақтары мен жауаптарын бірге қосып, жұмыс соңынан
емтихан қабылдаушы мұғалімге тапсырылады.
Тест түрлерінің мынадай түрлері кездеседі:
1. Толықтыру тесті (берілген нүктелердің орнының толықтыру)
2. Еске түсіру тесті (қайталау бойынша жауап)
3. Үйлестіру тесті (екі бағандағы сөзді сәйкестендіру)
4. Реттілік тест (рет-ретімен, жүйесімен көрсету)
5. Кәсіптік тест (кәсіп бойынша сұраққа жауап)
6. Баламалы тест («иә», «жоқ», не «+» деп белгі қою). [11]
Тест жүргізу арқылы ойға алған мақсат тез орындалады, уақыт үнемделеді, оқушылар өзін-өзі бақылайды.
Бұл тест бойынша санмен белгіленген, жұмбақпен көшірілген бірнеше жауаптары, яғни жұмбақтың шешімі беріледі. Оқушы шешімі дұрыс жауапты шешіп, олардың сандық белгілерін сәйкестендіреді. Жауаптың дұрыс шешімін оқытушы өзіндегі тестпен салыстырып, тексереді.
Бұдан басқа өлшемдік тест деп аталатын тестің тағы бір түрін бөліп шығаруға болад. Өлшемдік тест оқушының білім дәрежесін тексеру үшін жүргізіледі. Бұл тест бойынша бұл сұрақтын бірнеше жауабы беріледі: бірі толық әрі дұрыс, екіншісі жартылай дұрыс, үшіншісі жартысынан азы дұрыс, төртіншісі дұрыс емес. Оқушы осылардың ішінен ең дұрыс жауабын тауып көрсетуі керек.
Тестілер (ағылшын test - сынау, сынама) жеке тұлғаның даралық, психологиялық касиеттерін, сондай-ақ білімін өлшеуге, белгілі бір машығын салыстырмалы шамалармен өлшеуге арналған стандартталған тапсырмалар, психологиялық диагностиканың негізгі әдістемелерінің бірі тестілер, модельдік жағдайлар болып табылады. Олар арқылы индевидтің тән сипаты реакциялары анықталып зерделенетін нышан көрсеткіштерінің жиынтығы есептеледі. Тестілерді әртүрлі негіздер бойынша саралауға болады. Қолданылу мақсаты бойынша кәсіптік, іріктеу, емдік-диагноз, мүдделерін анықтау, өткізілу нысанасына қарай даралық және топтык, мазмұн бойынша жалпы дарындылық тест, арнайы қабілеттер тесті, верьбальді және верьбальді емес, анализдік және синтездік болып жіктеледі.
Пайдаланылатын материалдар бойынша бланкілік (карандаш пен қағаз арқылы орындалатын), заттың (белгілі бір заттар мен амалдау тесті, мысалы бөлшектерден фигуралар құрау), аппаратуралық (арнайы техникалық жарақтарды талап ететін) түрлері болады.
Бақылау кең көлемде бір нәрсені тексеру деген мағынаны білдіреді. Бақылау оқыту процесінде оқушылардың оқу әрекетіне басшылық жасау қызметін атқарады, олардың творчестволық күші мен қабілетінің дамуына ықпал етеді [2].
Бақылау (контроль; франц соntrole) тексеру және белгіленген мақсаттан ауытқулар мен олардың себептерін анықтау мақсатындағы іс-әрекет;
2) Қабылданған шешімдердің іс жүзіндегі жағдайда, сәйкестік дәрежесін анықтайтын басқару функциясы [1].
Педагогикада бақылау оқушының білім сапасын анықтау үшін қажет. Түрлері: тақырыптық бақылау оқу бағдарламасындағы белгілі тақырыптар бойынша жүргізіледі; тараулық (тоқсандық) бақылау тоқсанның аяғында өткізіледі. Қортынды бақылау оқушылардың жыл бойы алған теориялық және практикалық білімдерін анықтау мақсатында қолданылады. Емтихан мен жылдық үлгерім бағаларынан педагогикалық кеңестің шешімі бойынша қортынды шығарылады. [8]
Бақылауға қатынасатын оқушылар санына қарай
	Жеке

	Топтық

	Әрбір оқушыға өз алдына жеке тапсырма беріледі, жеке оқушының білімі тексеріліп, бағаланады.

	Тапсырманы сыныптағы оқушылар ішінен азғантай топ мүшелері ғана орындайды.

	Жалпы сынып бойынша бір тапсырма бойынша жалпы сынып оқушылары түгел
жұмыс істелінуі.

	Жаппай фронтальный

	Тексеру түрлері

	Қоры-тынды

	Бақы-лау жмысы

	Сынақ

	Емти-хан

	Алдын-ала

	Ағымда-ғы күн-делікті

	Өз
бетінше

	Жаз баша

	Ауызша

	Тексеру түрлері

	Тәжі-рибе-
лік

	Аралас

	Сызықтық график

	Байқау, бақылау

	Грам-мати-калық

Бақылаудың осы аталған түрлерінің бәрінде де тест әдісі жүргізіледі. Бұл әдіс дұрыс жүргізілген жағдайда оқушылардың білім деңгейін толық әрі тез арада анықтап, әр оқушының табиғи қабілетін мүмкіндігінше дәл белгілеудің бірден бір тиімді әдісі ретінде тиімді қолданылуда. [12]
Тест тапсырмаларына қойылатын негізгі талаптар мыналар:
- барлық сыныптағы тест тапсырмаларға бірдей жағдай жасалу
керектігі ;
- тест жұмысын өткізу уакытының бір сағаттан аспауы;
· тапсырманы орындау үшін берілген нұсқалар түсінікті, айқын болуы;

· оқушылар санына қарай нұсқалар саны бірнеше болуы;

· қортынды, аралық күнделікті бақылау түрлеріне қарай тестке
алынатын тапсырмалар санының көлемі болуы;

· алынған материалдар оқушылардың өтілген материалдарының
негізінде болуы керек.
Тест сұрақтарын құрастыруда мынадай талаптар қойылады:
· тестік тапсырмалар бақылау материалының белгілі бір бөлшегі
болады;
· әр тапсырманың реттік номері болады;
· тапсырманы орындау үшін арнайы нұсқау беріледі;

· сыналушылардың жауабына байланысты тест бір немесе көп ұпаймен
бағаланады;
· тесте екі немесе бірнеше дербес тапсырма берілмеуі керек.

Тест тапсырмаларды тексерудің әр түрлі әдістерін жоққа шығармайды. Олармен қатар оқушы білімінің сапасын анықтау үшін қолданылады. Тест тапсырмалары тек бақылау ретінде емес, оқушыларды үйрету машықтандыру үшін де тиімді. Педагогикалық тест арқылы әрбір оқушының білім деңгейін нақты және тез анықтауға болады.
Педагогикалык тест-оқушылардың білім, дағды, іскерлікті игеру дәрежесін тексеру әдісі.
Тест әдісінің артықшылығы:
- тексерудің, бақылаудың обьективті болуы;
· тест арқылы бағалау нақты әрі сараланған (дифференцияланған)
даралық сипатта болуы;

· дәстүрлік тексеру әдістерінен тиімдірек болуы;
- уақыт үнемделеді, уақыттың шектеулігі;
Тестің мәні оның адам қабілеттерін айқындау, өлшеу туралы болуында.
	Өлшеу, айқындау түріне қарай тест түрлері

Педагогикалық
	Қалыпты - бағдарлы (нормативно-ориентированные)

	Психологиялық

	Педагогикалық

	Өлшемдік (критериально-ориентированиые) -бағдарлы

Тестің бірнеше түрі болатындығын Ф.Оразбаева өзінің «Тілдік қатынас, теориясы және әдістемесі» деген еңбегінде былай бөледі:
1. Баламалы (альтернативті) тесті
2. Таңдамалы тест
3. Қосымшалық тест
4. Жұмбақтық тест
5. Толықтырмалы тест (еске түсіру)
6. Өлшемдік тест [13].
Енді осыларды қалай құрастыру керек, соған мысалдар келтірейік.
1. Баламалы (альтернативті) тест. Мысалы: «баланы, ағасын, інісін,
дәптерді» сөздерінің барлығы табыс жалғауы сөз бе? деп сұрақ
қойылады. Оған тек «Иә» немесе «жоқ» деп жауап береді.
2. Таңдамалы тест. Бұл тест бойынша бір сұраққа бірнеше жауап (3-4)
беріледі, оның біреуі, дұрыс басқалары қайшы болып келеді. Тіл
үйренуші оның ішінен ең дұрысын тауып, дәлелдеп, таңдап алуы
керек. Мысалы қай қатарда жіңішке дауыстылар берілген
а) а, о, ү, ы;
б) ү, ө, і, и;
ә) б, в, г, д;
в) ұ, ж, і, б;
г) ы, о, ү, і;
Жауабы: б;
3.
Қосымшалық тест. Қазақ тілінің жалғамалы ерекшелігін оқушы
меңгере алды ма, жоқ па деген сұраққа жауап іздегенде өткізіледі.
Сөйлемдер, текстер беріліп, оның сыртында нөмірленген бірнеше
жұрнақтар, жалғаулар тізбегі көрсетілген.
Сөйлемдегі қай сөздің қосымшасы түсіп қалған (көп нүктенің орнына т.б.) соны оқушы нөмермен тауып, цифрмен белгілейді.
4.
Жұмбақтық тест. Тілдегі сөздерді, олардың мағынасын қолдану
аясын жете білумен байланысты оқушының мүмкіндігін білдіреді,
тестің жауабын шешемін оқушы жұмбақтың мазмұнына, оның
құрамындағы сөздердің ішкі мағнасына ерекше ден қояды, әрқайсына
мән береді, тест бойынша санмен белгіленғен бірнеше жұмбақпен
номерленген бірнеше жауаптар, яғни жұмбақтың шешімі беріледі.
Оқушы дұрыс жауапты тауып, олардың сандық белгілерін сәйкестендіреді. Жауаптың дұрыс шешімін оқытушы өзіндегі теспен салыстырып, тексереді:
Мысалы: 1. Айдалада ақ отау

Аузы, мұрны жоқ отау .
 1 .Түтін
2.
Ақсандығым ашылды
Ішінен жібек шашылды.
2. Таба нан
3.
Көк көйлекті жеңешем
Көлбен -көлбең етеді.
 3. Күн
4.
Асты тас, үсті тас
Ортасында піскен ас
4.Жұмыртқа
Жауабы: 4, 3, 2, 1.
5.
Толықтырмалық тест. Бұл тесте жаттығу құрамындағы сөйлемдердің кейбір сөздерінде тіркестері түсіп қалады. Түсіп қалған сөздер нөмірмен соңынан беріледі, оқушы сөйлемнің мазмұнына қарай қажет сөзді тауып, сөйлемді толықтырады. Мысалы:
Еңбек етсең
, тояды қарның
,
1) ерінбей, жарылмай
2) ерінбей, тіленбей
3) жалықпай, жарылмай
6. Өлшемдік тест. Бұл тест оқушының білім дәрежесін тексеру үшін жүргізіледі. Бүл тест бойынша бір сүрақтың бірнеше жауабы беріледі. БІрІ толық, әрі дұрыс, екіншісі жартылай дүрыс, үшіншісі жартысынан азы дүрыс, төртіншісі дүрыс емес. Оқушы осылардың ІшІнен ең дұрыс жауабын тауып, көрсетуІ керек. Мысальт: Зат есім деген не?
1. Заттың санын білдіретін сөздер;
2. Заттың атын, қимылын білдІретін сөздер;
3. Заттың атын білдіретін сөздер;
4. Затың атын, санын, кимылын білдіретін сөздер.
Жауабы : 3)
Бақылаудың әмбебап әдІсі - тест. Қорытындысьшда дарынды, білгір оқушылар анықталады. Әлсіз оқушылармен жеке жүмыс жүргізІліп, көмек беріледі. Бақылаудың тестік

жүйесінде объективтілік басым екендігіне ешкім күмән келтірмейді [14].
Тест тапсырмалары тексерудің дәстүрлі әдістерін жоққа шығармайды, олармен қатар оқушы білімнің сапасын анықтау үшін қолданылады. Барлық сыныпқа тест тапсырушыларға бірдей жағдай жасалу керектігі, тест жүмысын өткізу уақытыньщ бір сағаттан аспауы, тапсырманы орындау үшін берілгеи иүсқаулар түсінікті, айкын болуы керек. Тест тапсырмалары тек бақылау ретінде емес, оқушыларды үйрету, машықтандыру үшін де тиімді.
Тест арқылы әрбір оқушы білім деңгейін нақты және тез аныктауға болады. Тест сүрақтарын құрастыруда мынадай талаптар қойылады: 1. Тестік тапсырмалар бақылау материалының белгілі бір бөлшегі болады. Әр тапсырманың реттік нөмірі болады. Тапсырманы орындау үшін арнайы нүсқау беріледі.
2.
Тестік тапсырма тек болымды түрде беріледі. Сондықтан
сыналушылардың жауабына байланысты тест бір үпай немесе нөл
үпаймен бағаланады
3.
Тесте екі немесе бірнеше дербес тапсырма берілмеу. Курделі тапсырма
екі бөлшектен тұрады.
Тест тапсырмаларының негізгі төрт турі бар :
1. тұйық;
2. ашық;
3. сәйкестерді табу;
4. ұғымдарды ретке келтіру.
Бұл төрт норма оқу материалының түрі мен мақсатының тиімділігіне қарай таңдап альшады. Тұйық турі басқа формаларға қарағанда жеңілдеу болады. Сондықтан олар көбінесе тақырыптык, қортынды тексерулере қолданылады.
I.
Тұйық тапсырма, яғни бірнеше жауаптың ішіндегі дұрыс жауабын
табу. Ереже бойынша жауаптың саны бесеуден аспау керек. Жауапты
қүрастырғанда оларды қысқа, мазмұнды, шындыққа жанасатындай етіп,
қате жауап, көңІл аударарлықтай болғаны дұрыс.
Түйык тапсырманы орындау үшін мына нүсқауды орындаған жөн: тапсырманы және дурыс жауаптың нөмірін көшіріп жазыңыз.
Мысалы: әрі етістік, әрі есімдІк кызметін атқаратын етістіктің түрі қалай аталады?
а) көсемше
б) етіс
ә) есімше
в) өзгелік етіс
Жауабы: ә)
II.
Ашық тапсырма, яғни жауапка жетіспей тұрған сөзді немесе
белгіні жазу. Бүл күрделі тапсырма. Тапсырмада пән бойынша берілетІн
тсрминдердің, үғымдардың игеру нәтижесі анықталады Ашық тапсырманы
қүрастырудың жолы мынадай: Сүрақ қойылады, оған тольщ және қысқа
жауап жазылады. Сызықшаның орнына жетіспей түрған сөзді жазамыз.
 Мысалы, мағыыалық жағынан бІр бІріне жуық өзара мәндес сөздерді

 дейміз.
III.
Сәйкестікті табуға бағытталған тапсырмалар, яғни оқушы қағазы
орналасқан сол жақтағы элементтердің сәйкестігін анықтайды Бүл - тестін
күрделі түрі.
Тесті орындағанда сәйкестіліктІң біреуі дұрыс табылмаса, тапсырма
толығымен орындалмаған болып табылады.

Мысалы:
1 .Септік жалғау
а) терезеде
2. Көптік жалғау
ә)оқушымен
3. Тәуелсіздік жалғауы
б) дәптерлер
4. Жіктік жалғау
в) үстазым
 д) барамын Жауабы : 1-а, 2-6, 3-в, 4-Г.
Бүл тестте оң жақтағы элементтердің көбірек болғаны дүрыс.
IV.
Берілген ұымдарды терминдерді ретімен орналастыру. Бүл тест
негізінен үйымдарды, заңдылықтарды игеру деңгейін тексеру үшін
қолданылады. Мысалы: сөздің қүрамы элементтерден түрады:
1. Жүрнақ, 2, Жалғау, 3. Түбір. Жауабы: 1. Түбір; 2. Жүрнақ, 3. Жалғау. Тілдік бөлшектерді үлкеныеи кішісіне қарай ретімен жазамыз [7]
1. Текст (мәтін)
2. Буын
3. Дыбыс
4. Сөз тіркесі
5. Сөйлем
Жауабы: 3,2,5,4,6,1:
Жауап тек нөмірмен жазылады. [9]
Тест сұрақтарыы осылайша қазақ тілінің барлық салаларынаы оқушылардың білім деңгейін тексеруге дайьшдауға мүмкІндІк болады. Тест тапсырмалары белгілІ бір тақырыпты бекіту, қайталау, пысықтау кездерінде мұғалім шеберлігіне қарай қолданылады. Оқушылар көбіне өткен материалдарды калай түсінгенің, ойлау белсенділігін, ой қорыту мүмкіндіктерін көрсетеді. Тақырьштың ыңғайына карай, сабақ соңында тесті пайдалану оқушылардың білімІн (барлық оқушылардьщ) бағалауға пайдасы мол болады. Тестілік жүмысты қазақ тілі сабағында пайдалану қажеттілігі арта бермек.
Ал жас мүғалімдерге қиындық кездессе «Білім беру мен тестілеудің мемлекеттік стандарттарының мемлекетін стандарт-тарьшың үлттық орталығы» шығарған «Қазақ тілі тестілер жинағы» кітапшасын пайдалаиып отырса артық болмайды. Білім, білік, дағдыларын тексеру негізінен екі түрлі формада жүзеге асырылады:
1) Ауызша сүрау;
2) Жазба жұмыстары.
Қолданыста жүрген білім білік дағдысын тексеру мен бағалаудьщ «5» балдық жүйесі оның сапасын, дәрежесін анықтап белгілеуде барлық жағдайларда объективтік түрғыда қамтамасыз етпейді. Соның нәтижесінде қазіргі кезде жоғарғы оқу орындарында оқыту процесіыдегі рейтинг-тестік жүйе оқу-таным әрекетІнін сапасын анықтайтыи бақылаудың жаңа түрі өміргекелді. [15]
Рейтинг ағылшын тілінде Іогаі - «бағалау» немесе «жетістік өлшемі» деген үғымды білдіреді. Рейтинг жүйесіиің мақсаты:
· оқу-таиым әрекетінің сапасын, нәтижесін арттыру;
· оқу-таным әрекетінін сапасын тексеру, бағалаудың тиімділігін
жетІлдіру және әділдіғін орнықтыру;

· оқу-таным әрекетіндегі білім, білік, дағды сапасьш, дәрежесін
бақылауда жүйелілікті камтамасыз ету;

-
оқу-таным әрекетіндегі окушылардың жауапкершілігін, белсенділігін
арттыру;
-
тексеруде уақытты үнемдеу;
Бүл жүйенің ерекшелігі оқытушының педагогикалық әрекеті мен студенттердің оку әрекетінің сапасын жақсартуға мүмкіндік туғызады, оқу процесішқ барлық кезеңдерінде олардьщ білім, бІлік, дағды нәтижелерін тексеру, бақылау және бағалаудың тиімдІлігін арттырады. [2]
Бақылауда рейтинг-тестІк жүйесІн қолдану ерекшелігі, оқу материалдары логикалық түрғыдан аяқталған бөлік, иемесе тарау болып саналатын модульдерге біріктіріледі. Модульдердін саны оқу пөндерінің мазмүнының көлеміне байланысты белгіленеді. Модульдердің қүрылымы оку материалыньщ белгілі бір бөліктерінен түрады. Әрбір модуль нақтылы міндеттерден және өз бетінше тереңдетіп оқу тақырыптары мен тапсырмаларынан кұрылады.
Рейтинг-тестік бакылау түрлеріне:
а)
күнделікті немесе ағымдық
ә) аралық
б)
корытынды бақылау жатады
КүнделіктІ немесе ағымдағы бакылау әрбір модульдер бойынша жүргізіледі. Ол оқудың белгілІ бір тараулары немесе бөліктері, болмаса күрделі тақырьттары аяқталған кезенде үйымдастырылады.
Аралық бақылау әрбір модуль (порция) аяқталған кезеңде жүргізіледІ.Осы аралыкта коллоквиум, реферат қорғау, өзіндік жүмыстарын қолдануға болады. Дегенмен де тестік жүмыстарын колдану артықшылығы басым болады. Себебі:
· тест бағалау нәтижесІн накты көрсетеді;

· уақытты үнемді пайдалануға мүмкіндік туғызады;

· бақылау бір мезгелде барлық оқушыларды қамтуға қол жеткізеді;

· тест жүмысын атқару барысында барлық окушылар бірдей тең
жағдайда болады.
Қортынды бақылау: зачет, емтихан.
· Зачет (сынак) жүмыстары бақылаудың дәстүрлі тәсілдері арқылы
жүргізіледі.
· Емтихан тестік форма негізінде жүргізілдедІ. Тестік тапсырманың
түрлері бақылау нысанасы мен тапсырманың сипатына сай
анықталады. Ол бІрнеше нұсқада жасалуы қажет.
Қортынды бақылауға тек күнделІкті және аралық бақылау қортындысын жинақтап орта есеппен 41% жоғары балл жинағанда ғана жіберіледі [2].
Қазіргі экономикалық қиыншылықтарға қарамастан отандық білім беру жуйесі белсенді түрде дамып келе жатыр. Жаңадан иновациялық білім біру мекемелерІ қалыптасып, оқу ағарту ісінде жаңа технологиялар пайдаланылуда.
СебебІ, бүрынғы дәстүрлі оқытудьщ әдістері барлық кезде тиімді бола бермейді. Сондықтан студенттерге теориялық білімді ғана емес, практикалық дағдыларды меңгеретін оқытудың жаңа технологиясы жасалынуы керек.
Жоғары оқу орындарында кез келген пәнді оқыту әртүрлі оқу-өдістемелік қүралдарды кеңінен қолдануды талап етеді.
Стандарттың 22-бетіндегІ 8.2 пунктінде «Қазақ тілі» пәні бойынша окушылардыц мІндеті (минимум) дайындық деңгейІне жетуін тексеру пункті былай деп көрсетеді:
"Мемлекеттік стандарт талабы бойынша оқушылардың бІлімін тексеруге ерекше мән беріледІ, Бастауыш сыныпта оқушылардың білім, біліктерін тексеру негізінен екі түрлі формада жүзеге асырылады:
1) ауызша сүрау;
2) жазбаша жүмыстары.
Тест арқылы тексеру түрі де пайдаланылады. Ауызша жауаптарды бағалауда мынадай өлшемдер негізге алынады: 1) жауаптың толық және дүрыс болуы:
2) білімді саналы түрде меңгеру дәрежесі:
3) баяндау жүйелілігі және сөйлеу мәдениеті.
Оқушылардың жазба жұмыстарын тексеруге мыналар жатады:
1) көшіріпжазу
2) диктант
3) грамматикалық талдау.
Бақылау жұмысы ретінде диктант жургізіледі және диктантқа алынған мәтін бойынша кемінде екі грамматикалық тапсырма беріледі. Жазба бакылау жұмыстарыньщ саны негізгі бағдарламалық материалдармеи жеке тақырыптар бойынша оқушылардың алған білімін, біліктілігін тексеру қажеттігіне қарай аньщталады.
Қортынды бақылау жұмыстары көлемді бағдарламалық материалдар өтіліп болған соң және әрбір тоқсан аяғында, оқу жылынын, I жарты жылдығы біткен соң және оку жылының соңында жүргізіледі.
ТестІк бақылауға қойылатын талаптар:
· тапсырмалар мемлекеттік білім стандартты деңгейіне сәйкес болуы
керек;
· <<Қазақ тілі» пәні бойынша тестілік сынақтар басқа оқу пендері
бойынша жүргізілетін тестілік бақылаулардан оқшау жүзеге асырылуы
тиіс;
· тест тапсырмалары «Шатастыру сипатынан аулак болуы тиіс»,-
делінген".[11]
«Қазақ тілі» пәні оқушылардың міндетті (минимум) дайындық децгейін тексеру осы стандарттын 8.1 пунктінде келтірілген талаптарға сәйкес жүзеге асырылады.
Қорыта келгенде тестілеу - тестілеу әдісі мен тест түрлерін қолдану, окушылардың білім, білік, дағдыларын тексеруге арналған казірғІ тандағы өзекті мәселелерінің бірі. Айтылған ойлар әрбір мүғалімнен үлкен шығармашылықты талап етеді. Оқыту процесінде тестілеуді қолдану мақсат емес, тек окыту формалары меи әдістерін толыктырады. Оқыту
барысында бақылаудың тиімдісін, пайдалысын көрсете отырьш. окушыларды дайындау сапасын арітыруымыз керек.
Бақылау жұмыстарын бес жауапты тест арқылы жүргІзген тиімді
екендігі ғылыми тұрғыдан дәлелдеиген.
1) Тестік нұсқаудағы тестілердІң орналасу тәртібі;
2) Әрбір тестін қиындық деңгейі тест нұсқасының қиындық деңгейі;
3) Сапалык мөлшерІ;
4) Тест нұсқасының қолданылу мақсатында сәйкестендіру (ағымдағы,
мерзімдік қортынды бақылау емтихан т.б.);
5)
Тест бақылаудың білімді тексерудің дәстүрлі әдістерімен ұштастырып байланыстырып қолдану;
6)
Тест деңгейін айкындау жөніндегі т.с.с. көптеген сүрақтар жауапсыз
қалуда.
Сонымен бүгінгі таңда тест қоры маңызды мәселелердің бірі болмақ. Ал өрбір тест - өз максатында қолданылып, тақырыптық тест блоктарының арасьшан өзінің нақты орнын табуы одан да күрделі мәселе.
2.Тестілеу арқылы оқушылардыц білім,білік дағдысын дақылау.
2.1. Бақылаудың бІр түрі - тест және оны өткізудің әдістері.

Бастауыш мектептегі қазақ-тілі сабағында қолданатын материалдар Ф.Оразбаеваның «Тілдік қатынас: теориясы мен әдістемесі» (А., 2000) оқулыгындағы тест түрлерІн басшылыққа ала отырып жасалынды.
Әдіскер өз жұмысында тестің мынадай түрлерін қолданған:
	Ашық тест

	Реттік тест

	Тест түрлері

	

	

	

	

	

	

	

2 сыныпта «Қазақ-тілі» пәнІ бойынша оқушылардың білімі мен бІлігіне қойылатын талаптар:
Білім:
· әріп дыбыстын таңбасы екенін білу;
· дыбысты және оның дауысты, дауыссыз болып бөлінетінІн білу;
· дауысты дыбыстар, оның жуан, жіңішке тұрлерін білу;
· дауыссыз дыбыстар, оның қатаң, ү_яң, үнді түрлерін жэне олардың
емлесін білу;
· буын мен тасымалды бІлу;

· сөз мағынасын өтілген түрлерін білу;
· түбІр мен қосымшаны білу;
· жұрнақ пен жалғау; олардың бір-бІрІмен еркшеліктерін білу;
· өтілген сөз таптары жэне олардың тұрлену жүйесін білу;
· сөйлемнің айтылу мағынасына қарай бөлІнетІн түрлерін білу;
· сөлемдегі сөздердің байланысын білу;
· мәтіннің жеке сөйлемдерден ерекшеліктерін білу;
Біліктілігі:
· дыбыс түрлерін айыра білу;
· буынға бөле алу және дұрыс тасымалдай алу;
· дыбыстық талдау жасай алу;

· түбір мен қосымшаны ажырата білу;
· жұрнақ пен жалғауды ажырата алу;
· соз қүрамына талдай алу;
· өтілген сөз таптарын айыра алу және талдай алу;
сөйлем түрлерін ажырата алу;
· сөйлемдегі сөздердің байланысын көрсете алу;
	Сабақтың тақырыбы: Түбір, қосымша тақырыбын бекіту.
Сабақтың мақсаты: Оқушылардың сөз қүрамы туралы алған

	
	 білімдерін жинақтау, бекіту.

	Оқыту:
	Окушылардың интеллектуальдық және танымдық біліктер

	
	мен дағдыларын жетілдіру, сауаттылығын артшру.

	Дамыту:
	Жаттығулар орындату барысында мақал-мәтелді талдау,

	
	мәтінді әрі қарай жалғастыру мақсатьшда оқушылардың

	
	сөйлеу дағдысын қалыптастыру, таза сөйлеуғе үйрету.

	Тәрбиелеу
	: Табандылыққа, үқьштылыкка, байқағыштыққа, зеректікке

	
	баулау. Әдемі жазуды талап ету арқылы көркемдікке

	
	тәрбиелеу.

	Сабақтьщ
	түрі: Жарыс сабақ.

	Қолданылган технология: «Білім беруді ізгілендіру» Щ .В. Амонашвили.

· мәтін түрлерін айыру.
Қазақ тілі сабағының жоспарлары: 1- сабақ.
Сабақтың тақырыбы: Түбір, қосымша тақырыбын бекіту.
Сабақтың мақсаты: Оқушылардың сөз қүрамы туралы алған білімдерін жинақтау, бекіту.
Оқыту:
Окушылардың интеллектуальдық және танымдық біліктер
мен дағдыларын жетілдіру, сауаттылығын артшру.
Дамыту: Жатгығулар орындату барысында мақал-мәтелді талдау, мәтінді әрі қарай жалғастыру мақсатьшда оқушылардың сөйлеу дағдысын қалыптастыру, таза сөйлеуғе үйрету.
Тәрбиелеу: Табандылыққа, үқьштылыққа, байқағыштыққа, зеректікке баулау. Әдемі жазуды талап ету арқылы көркемдікке тәрбиелеу.
Сабақтың түрі: Жарыс сабақ.
Қолданылган технология: «Білім беруді ізгілендіру» Щ .В. Амонашвили. Барысы: 1. Ұйымдастыру. Оқушылардьщ назарын сабаққа аудару.
2. Мақсат қою кезеңІ.
а)
Балалар біз «Сөз. Сөз кұрамы» туралы үлкен тарауды аяқтадьщ.
Бүгінгі сабаққа сөз күрамы жайлы алған білімдерімізді жинақтап, окымызды бекітіп, есте қалдыруға тырысамыз.
Жарыс: Зеректер, Білілер, Тапқырлар атты 9 топқа бөлшеміз.
Сабақ соңьшда жарыс жеңімпаздарын анықтаймыз.
ә) Алдымен сөз құрамы туралы еске түсірейік:
1. Түбір деген не?
2. Қосымша деген не?
3. косымша нешеге бөлінеді?
4. туынды сөз деген не?
5. түбірлес создер деген не?
6. түбір мен қосымшалардың жазулы туралы не білесің?
б)
271 -жаттығуды оқытып, тексеру.
	Зеректер:
	1-тапсырма. Түбір сөздерге мысалдар жазу (2 минут).

	Білгірлер:
	2-тапсырма. Туынды сөздерге мысалдер жазу (2 минут).

	Тапқырлар:
	3-тапсырма. Түбірлес сөздерге мысалдар жазу (2минут).

в)
Балалар өз білімдерімізді жазба жұмыстарында сынып көрейік.
Зеректер:
1-тапсырма. Түбір сөздерге мысалдар жазу (2 минут).
Білгірлер: 2-тапсырма. Туынды сөздерге мысалдер жазу (2 минут).
Тапқырлар: 3-тапсырма. Түбірлес сөздерге мысалдар жазу (2минут).
1-топ - Әлия. 2-топ - Нүрсұлтан. 3 - топ - Гүлбибі.
г)
Оқулықпсн жүмыс. Окушьшардьщ танымдық қабілетін дамыту.
4-тапсырма.
	«Зергерлер»
	«Білпрлер»
	«Тапқырлар»

	273-жат.
	274-жат.
	275-жат,

	Жатқа жазу.
	Жүмбақ шешу.
	Мақалдардың

	
	
	мағынасын түсіндіру

Сергіту сәті: М.Мақатаевтьщ туған күні қарсаңында. Үйқыдағы сәбидің келбетіне. Ояту былай түрсын рүқсат жоқ ¥йықтап жатқан сәбиді тербетуге . 5-тапсырма. Тест жүмысы.
1.
Мына создердің түбірін, сызба (белгі) аркылы көрсет ()
а) Окулық
б) Оқушылар
ә) Окушы
в) Оқудан.
2.
Түбір сөздерге қайсы қосымшаны жалғағанда, жаңа сөз алар ең?
а) шаңғы
1. - лар; - шы;
ә) жүмыс
2. - қа; - ға;
б)бала
З.-ны; -ты;
в) домбыра.
3.
Кәсіп иелерІ шығатындай етіп, түбірге жүрнақтарды сәйкестендірш
сыз.
	1. І.Аң
	а)ші

	2. егін
	ә) шы

	3. дәрі
	б)гер

	4. аспаз
	в)

Тест тапсырмаларын бағалау
Жарыс қорытындысын щығару.
4. Бекіту кезеңі.
5. Үйге тапсырма: 276-жаттығу.
2- сабақ.
Сабақтьщ тақырыбы: Зат есімнін жекеше және көпше түрі.
Сабақтың максаты:
Зат есімнін жекеше, көпше түрін өткен
материалдармен байланыстырып, көптік жалғауын ажыраттыру, зат есім туралы оқушылардың білімін бекіту. Сауаіты және көркем жазуға үйрету. Экономикалық тәрбие беру, таньшдық қабілеттерін арттыру. Жан-жаиуарларды қорғауға, табиғатты сүюге баулу.
Сабақка қажеіті күрал-жабдықтар: Қима суреггер, плакаттар, карточкілер.
Өтілу әдісі: Ойын - серуен сабақ. Дүниетану пәнімен сабақты байланыстыра өткізу.
Сабақтың барысы: 1. Үйымдастыру. Оқушылардың назарын сабаққа аудару. Оқу құралдарын даярлау. Үй жұмысын тексеру.
Бәріміз дәптерлерімізді ашып, бүгінгі күн ретін жазып, түзу отырайық. Екі жолға көркем жазу орындау. Жазумыз көркем, әдемі болу үшін денемізді тік үстаймыз. Шынтағымыз партаның үстінде жатсын, дәптер сәл қиғаштап қоямыз.
Бір, екі, үш,
Қолға қалам алайық.
Саладтықтан қашайық.
Әдемі етіп жазайық.
(Әдемі, таза жазған балаларды мадақтау).
-
Балалар, бүгінгі сабақ ерекше болмақ, біз бүгін орманға серуенге
барамыз. Дайынбыз ба?
· Дайынбыз!

· Балалар, мына сурет бойынша сөйлем құрастырайық. Сөйлемнің неше
түрі бар?
· Сөйлемнің үш түрі бар: хабарлы сөйлем, лепті сөйлем, сүраулы сөйлем.
· Енді осы суретке қарап, бір сүраулы, бір лепті сөйлем қүрауларың керек.
Айнала аппак. Орман қандай тамаша! Орманда қандай андар бар?
Сөйлем дәптерлеріне жазылады. Орманда кездескен аңдардыц тапсырмасын орындасақ, бүгінгі сабақтың мақсатына жетеміз. Келе жатсақ, алдымыздан қасқыр кездесті. Қасқыр қандай аң еді?
-
Жыртқыш аң (азулы, епті, мыкты, т.б.)
Қасқырдьщ адамға пайдасы да бар.
Қасқырдың тапсырмасы:
1. Зат есім дегеніміз не?
2. Жалқы есім дегеніміз не?
3. Жалпы есім дегеніміз не?
4. Зат есімнін жекеше түрі дегеніміз не?
5. Зат есімнін көпше түрі дегеніміз не?
Сұрақтарға жауап алынып, мысалдар келтіріледі. Сұрақтарға дұрыс жауап берген балаларға алғыс білдіріледі.
- Түлкі бізге қандай тапсырма береді екен? Ол айлакер, ку. Сондықтан да қулығын асырып кетіп жүрмесін. Абай болайық!
Мәтін окылады. Мәтінмен зат есімнің жекеше, көпше түрін екі бағанға жазады.
	Жекеше
	Көпше

	Айдын
	Хайуанаттар

	Бақ
	Аңдар

	Тор
	Маймылдар

	
	Аюлар

	
	Барыстар

Келе жатып коянға кездестік. Қоян өзінің жауынан жүйріктігі мен шапшавдығының арқасында оңай қүтылады.
Қоянныд тапсырмасы:
Бірінші қатар кім? сұрагьша жауап беретін сөз айтса, екінші қатар сол сөзді көп түрге (кімдер?) аударады.
Үшінші қатар сол сезге сөйлем құрастырады. Екінші қатар не? сұрағына жауап беретін сөз айтса, үшінпгі қатар сол сөзді көпше түрге айналдырып, нелер? сүрағына жауап беретін сөз айтса, бірінші кдтар сол сөзге сөйлем құрайды.
Келесі аңға жеткенше сергіту жаттығу жасап, өлеңді жатқа айту!
Тап-таза, тұнык ауа
Балық жүзіп ойнауда.
Біресе керіледі
Біресе жиырылады.
Серуендеп келе жатсак, жолбарысқа жолықтық.
Жолбарыстың тапсырмасы:
Жекелеген заттардың суретін көрсету, жалқы есімге сөздер ойластыру, Қаланың суреті - Семей, Өскемен, Астана, т.б. Жылқы суреті - Құлагер, Тайбурыл, т.б. Иттің суреті - Ақтөс, Қ^тжол, т.б.
Жүре отырып, тиінге кездестік:
«Қарағай мен шырша бүрін жақсы көретін қай аң? (тиін).
«Ойлан, тап» ойыны.

Тест жұмысы
Менің оқушылар ойлайтындай тест тапсырмаларым бар.
Тест тапсырмалары барлық оқушыларға таратып берІледі. 3. Кімдер? Нелер? сұрағына жауап беретін сөздер қатарын тауып, + белгісімен белгіле.
а) балапандар, қанаттар, үйлер.
ә) жасық, келді, сары.
б) парта, гүл, дәптер.
2. мына сөздерге төмендегі жалғаулардың қайсысын жалғар едің,
белгілеп қорша.
Қүс ..., ата ..., аю ..., жануар
а)
-ым, -м,;
о) -тар, -тер,;
б) -ка, -ға.
Сонда сол сөздер көпше түрге айналуы керек.
3. 20 сәуірде туған жазушы кім? т.б.
5) Сергіту сәтІ: Үнтасладан «Домалақ ана» әнін тыңдау (толық мағлүмат беру).
б)
Сабақты бектІу.
Тест арқылы бақылау.
1. Қадыр Мырза Әли өлеңін жалғастырып жаз (толықтырма тест).
· Екі көзің не үшін керек?
· Екі қолың не үшін керек?
а) көру үшін;
ә) жақсыларды көру үшін;
б) жүмыс істеу үшін;
в) елге көмек беру үшін.
2.
Мыяа сан есімдерді рет-ретімен орналастыр (ретімен орналастыру
тесті)
	а) он бес
	1)

	ә) сексен тоғыз
	2)

	б) елу сегіз
	3)

	в) қырык жеті
	4)

Жауабы: 1,4,3,2.
3.
Мына сөйлемдердегі көп нүктенің орнына тиісті сан есімді койып
жаз.
Аюлар ... градус суыққа шыдайды.
Ит ... жыл өмір сүреді.
Кірпі... тәулік бойы ас ішпей ұйықтай алады.
а) 10 градус
б) 15 жыл
г) 7 тәулік
ә) 80 градус
в) 10 жыл
д) 236 тәулік
Сабақты қорыту: Тест жауаптарын, сабақта жақсы катысқандарды
мадақтау.
3-сабақ.
Сабақтьщ тақырыбы: Қанша? Неше? Нешінші? Сүрақтары арқылы сан есім сөздерін ету.
Білімділік мақсаты: заттьщ санын, ретін білдіретін, қанша? неше? нешінші? сұрақтарына жауап беретін сөздерді сан есім деп аталатынын ұғындыру, сан есімге байланысты жаттығуларды орындау, т.б.
Дамытушылығы: Ойларын дүрыс, анық сөйлем арқылы жеткІзе білу, олардың байқампаз іскерлігін, шығармашылық қабілетін дамыту, тақырыпты қалай меңгергенін тестілеу арқылы тексеру.
Торбиелік мәні: Қасиетті адамдарды біле жүру, құдіретіне деген сенім ояту, Домалақ ана туралы түсінік беру, «Әулие» ананың аруағын құрметтеуге үйрету.
Міндеттері: Сан есімді таба білу, оларға сөйлем күрау, жазылу емлелерін бІлу, т.б.
Формасы: Жеке-дара, топтық, үжымдық.
Көрнекілік: Сөзжүмбақ, жүмбақ, карточка.
«Домалақ ана» мазары
Барысы: Психологиялық талаптар қою.
Проблемалық сұрақтар: Суретпен жүмыс.
1) 1. Жылдың қай мезгілі белгіленген?
2. Көктем айларын ата?
3. Бір жылда қанша ай бар? т.б.
2)
1 -деңгей. Неше? сұрағына жауап беретін сөздерге сөйлем қүрау.
2-деңгей. Нешінші? сүрағына жауап беретін сөздерге сөйлем қүрау.
3-деңгей. Сан есімдерге -ыншы, -інші жүрнағын жалғап, салыстыру.
3)
Кітаппен жүмы.
403, 404 жаттығу (топ жүмысы).
4)
Сөзжүмбақ шешу.
	
	с
	ә
	б
	і
	з

	а
	л
	м
	а
	
	
	
	

	
	с
	ә
	б
	и
	т

т.б.
1. Жазға інге тығылып,
Жатқан қызыл түлкіні,
Қүйрығынан суырып,
ӘкелдІ әкем бір күні.
2. Сырты қызыл, іші тәггі,
Жеген жанды таңырқатты.
3. Бағанадағы сөздерге сұрақтарын сәйкестендіріп сыз.
а)
бала
1. Қандай? Қай?
ә) үйрек 2. Кім?
б)
аналар
 3. Не?
в)
елгезек
 4. Кімдер?
Тест нәтижелерін бағалау.
4. Сабақты қорыту. Кітаппен жұмыс.
5. Міне, балалар, серуеніміз де аяқталды.
- Ал, сендер табиғатты қорғау ісіне қандай үлес қосасыңдар? (Жауаптарын
толық тыңдау).
Үйге тапсырма: БүгінгІ серуендегі көрген-білгендерІңді қысқаша әңгіме қүрап жазып келу. Оқушыларды бағалау (тест тапсырмаларын бағалау).
4-сабақ. (Сабақтан үзінді)
Сабақтың тақырыбы: Дауыссыз дыбыстардың түрлерін кайталау
Сабақтың мақсаты:
1. Дауыссыз дыбыс туралы алған білімдерін тиянақтауға, қорытынды жасауға жағдай туғызу. Алған білімдерін талқылау, бекіту арқылы өз ойларын еркін жеткізуге ахуал орнату.
2. Үжымда өзін-өзі тәрбиелеуге дағдыландыру
Сабақ түрі: Қайталау сабағы.
	Сабақ барысы: Ұйымдастыру

	1.
	Психологиялық дайындык

	2.
	Көркем жазу

	3.
	Қызығушылықты ояту

1. Үй тапсырмасьш тексеру мақсатында.
Тест арқылы бақылау
1. Мына дауыссыз дыбыстардың барлығы да ұяң дауыссыздар ма? «Иә» не
«Жоқ» деп белгіле.
а)
б, в.
ә) г, ғ,
б)
д, ж.
в)
з.
3. Жұмбақты шешіп, жалғастырып жаз
Басында екі таяғы бар,
... аяғы бар,
... тұяғы бар.
... сақалы бар.
а) екі; ә) төрт; б) аузында; в) иегінде;
г) сегіз.
5-сабақ- (Сабақтан үзінді)
Сабақтьщ тақырыбы: Мәтін.
	Сабақтың мақсаттары:
	оқушылардың екшші сыныпта мәтш жайлы

	
	алған мағлұматтарына сүйене отырып,

	
	үғымдарын кеңейте түсу. Мәтінді талдауға,

	
	негізгі ойды табуға, ой корытьшдысьга

	
	жасауға өз пікірін, ойын косуға әрі қарай

	
	жалғастыруға, аяқтауға және мәтін

	
	құрастыруға ұмтылдыру.

Сабақтың әдісі: сұрақ-жауап, проблемалық эвристикальщ, пайымдау, түсіндіру. Сабақтың көрнекілігі: үнтаспа, жыртқыш қүстардын, суреті, үлестірмелер.
Сабақтың түрі: аралас сабақ.
Шнаралык байланыс: ана тілі, дүние тану, математика. 1. Тест арқылы мәтін тақырыбын бақьшау. 1. Мына мәтінді толықтырып жаз.
Менің Отаным - Қазақстан Реснубликасы. Қазақстанның жері кең байтақ. Жеріміз шикізатқа өте бай. 2.Мәтін - қандай түрлері болады? Бір түрі туралы айтып бер.
а)
хабарлау.
ә) сипаттау.
б)
пайымдау.
Оқушыларға арналған тест
1. Мына сөздер дүрыс жазьшған ба? а) қойу ә) қойыу б) қою в) қойүу.
2. Мына сөздер дүрыс тасымадданбаған ба? Са-йра, қоң-ырау, жыл - ауық, қау - ындар, ке - ңістік. а) иә б) жоқ.
3. Өлеңді жалгастырып жаз.
Қуат алған өзіңнен Туғав елдің ... Бақытты етіп өсірген Отанымның ...
а) гүлімін
ә) үлымын.
4.
Екі бағандағы сөздерді сәйкестендіріп сыз.
а) Мұғалім
 1. бақты.
ә) Дәрігер адам 2. екті.
б) Егінгі егін
 3. оқытады.
Қ О Р Ы Т Ы Н Д Ы
Егемеыдігін алған елімізде жаңа ғасыр ертеңгі күнше бағытталған рухани жаңартудың Іргетасы қадануда.
Осыган орай тәжІрибе барысында білім, білік, дағдысын бақылаудың, бағалаудың бір түрі тестілеудІң бүгІнгІ күнІ мектеп өмірінде басты нысана блып отырғанын жэне де бүл түрдің оқушылардың кейін өзін-өзі бағалау дағдысының қалыптасуына жол ашып, білім, білік сапасын арттыратындығына көз жеткізіп те отыр. Сонымен қатар адамның ішкі мүмкіндіктерін дамытып, іске қосатын құралдарды таңцай, пайдалан білу, олрды тиімді пайдалану нэтижеге еткізетіндігі анықталады.
Бастауыш мектеп оқушыларының білім, білік, дағдысын бақылау жайлы теорияларды, тү-жырымдамаларды талдай келе, төмендегідей корытындыға келдік:
1. Тестілеу — оқушының білім, білігін тексеруде қазақ-тілі сабақтарында
бақылаудың барлық турлерінде (күнделІктІ, аралъщ, қорытынды)
қолдануға болады.
2. Орталау мектеп жасына келгенде, окушының тежеліп, тоқырауын
болдырмас үшін, тесілеу ісін неғүрлым ерте қолға алып, әр оқушының
қол жеткен нәтижесіне үнемі талапты өсіре беру қажет.
3. Бастаыш сынып оқушыларын оқыту барысында тестілеу жү_мысына
арналған арнайы әдістеменің болуын қажет етеді. Әр сабақта
оқушының білім, білік, дағдыларын бақылауда тест түрлерін қолдану
жэне оны түрақты пайдаланып оыру арқылы бүл мәселеде айтарлықтай
нэтижеге қол жеткізуге блады.
Қорытьтндылай келе, жоғарыда айтылған мәселелер ескерілген жағдайда бастауыш сынып оқушыларының білім, білік, дағдылары тестІлеу тәсілі арқылы жүйелІ есепке алынып отырса, онда:
· оқущылардың білім, білік. Дағдыларының сапасы артады;
· ол оқушылардың кейін өзін-өзі бағалау дағдысьтның қалыптасуына жол ашады деп көпрсеткен болжмыиыздың дұрыстығын байқадық.
Пайдаланылған әдебиеттер тізімі
1. Қазақстан Республикасы жалпы орта білім берудіц мемлекстгік
жалпыға міндетті стандарттары (жалпы бастауыш білім) - Алматы,
2003 - 135 б)
2. Әбиев Ж., Бабаев С, Құдиярова А. Педагогика. - Алматы , 2004 -443 б.
3. Қазақ тілі терминдерінің салалық ғылыми түсіндірме сөздігі.
Педагогика және психология. Алматы. Мектеп, 2002 -956 б.
4. Жарықбаев Қ. Жантану негіздері. Алматы, 2002. -270 б.
5. Молдағалиев . Педагогика. Сөздік. Орал, 2004ж.
6. Қоянбаев Ж., Қоянбаев Р.М. Педагогика. - Алматы, 2002 ж. 383 б.
7. Сағындық ұлы. Педагогика. - Алматы, 1998 - 356 б.
8. Қозыбаев С. Педагогика.- Алматы, 1999 - 274 б.
9. Қоянбаев Ж.Б. Педагогика - Алматы, 2002 - 383 б.
9.
Рахметова С. Тестік бақылау жүйесі. Бастауыш мектеп. № 6. 2004 ж.
10. Өмірбаева К.О. Оқыту процесіндегі инновациялық ізденістер. -Ақтөбе,
2003.
11. Рахметова С. Қазақ тілін оқыту методикасы. - Алматы, 1987. 392-6.
12. Жалпы бастауыш білім. Қазақстан Республикасы. Стандарт. -Алматы,
2003 ж. -23 б.
13. Нүржан Ж. Қазақ тілін оқыту технологиясы. - Алматы, 2004 - 439 б. Н.Оразбаева Ф. Тілдік қатынас: теориясы мен әдістемесі - Алматы, 2000ж. 15.Ергалиева М.Е. //Білім мазмүнын жаңалау арқылы оқу тәрбие үрдісінің сапасын жетілдіру. Бастауыш мектеп. № 11, 2003ж.
14. Жұбатқанова Б. //Тесттік тапсырма. Бастауыш мектеп. № 8, 2002.
15. Әбдірасейітова Г. //Ана тілі оқулыктарының тәрбие нышандары.
Бастауыш мектеп. №5, 2004
16. Бақтыбаева С. //БІлім деңгейін аньщтаудағы педагогикалық бақылау. Қазак тілі мен әдебиеті. № 5, 2002 ж.
17. К.Қыдырбаева Ж. //«Өзін-өзі тану» пәнінің мәні мен мазмұиы. Бастауыш мектеп №10, 2003ж.
18. Қожиақпарова К. //Тест құрастыру және оньт кабылдау қағидалары. Бастауыш мектеп. № 8, 2003.
19. Бағдарламалар. Казақ тілі. (2-4 сынып) - Алматы, 2003 ж. 22.Жалпы білім беретін мектептің оқу бағдарламалары. (І-ІҮ сыиьш) -
Алматы, 1987 ж.
20. Мүхамбетова С.Қ. Педагогика. Ақтөбе, 2002. 24.Мүхамбетова С.Қ. Жаңа технолоогия. Ақтөбе, 2003.
